UNITED STATES AIR FORCE AIR UNIVERSITY AIR FORCE INSTITUTE OF TECHNOLOGY Wright-Patterson Air Force Base, Ohio ### DETAILUTION STATEMENT A Approved for public release; Distribution Unlimited 81 2 09 088 APPROVED FOR PUBLIC RELEASE AFR 190-17. LAUREL A. LAMPELA, 2Lt, USAF Deputy Director, Public Affairs Air Force Institute of Text aclogy (ATC) Wright-Patterson Al 3, OH 45433 Accession For NTIS GRA&I DTIC T:B Unannounced Justification By Distribution/ Availability Codes Avail and/or Special SELECTE FEB 1 0 1981 F 1 6 A HIGHER- ORDER TRAPEZOIDAL YECTOR VORTEX PANEL FOR SUBSONIC FLOW. Thesis AFIT/GAE/AA/80D-14 Ronald E./Luther Capt USAF . . [· / · / · / Approved for public release; distribution unlimited. (12.13 # A HIGHER-ORDER TRAPEZOIDAL VECTOR VORTEX PANEL FOR SUBSONIC FLOW #### THESIS Presented to the Faculty of the School of Engineering of the Air Force Institute of Technology Air University In Partial Fulfillment of the Requirements for the Degree of Master of Science by Ronald E. Luther, B.S. Capt USAF Graduate Aeronautical Engineering December 1980 Approved for public release; distribution unlimited ### Preface I wish to thank my advisor, Major Stephen Koob, for his constant aid and guidance and also tolerance to my efforts. To my family, Freda and Amanda, I can only hope that in the future some reward for their tremendous sacrifice will be granted. ### Contents | <u>P</u> | age | |------------|------------------------------------|---------------------------------|-------------------------------------|-----------------------------|--------------------------------|--------------------------|-------------------|-------------------|--------------------|----|---------|------------|-----|----|----|-----|---|---|---|----------|-------------------------------------| | Prefac | ce | | | | • | • | | • | | | • | • | | | | • | • | • | • | • | ii | | List | of Fig | ures | | | • | • | | • | | • | | | | • | | | • | • | | | ν | | List | of Sym | bo1s | | | • | • | • | | • | • | | | | • | | | | | • | | ٧i | | Abstra | act . | | | | | • | • | | | • | | | | | | | | • | • | .v | ìii | | I. | Intro | duct | ion | | • | • | | | | | | | | • | | | | | | | 1 | | | Bac:
App: | kgro
roac | und
h . | | • | • | | | | | | | | | | | | • | • | | 1 3 | | II. | Basic | Pro | b1em | De | ve: | l or | ome | nt | | • | | | | | | • | • | | • | • | 6 | | 111. | Bas
Into
Net
Into
Into | | anel
lati
Ass
anel
anel | Ge
on
emb
Co
Co | ome
Fun
1y
nt:
nt: | etr
nct
inu
inu | tio
uit
uit | ns
·
y
y | • | • | • | | | | • | • | • | • | • | • | 6
7
7
10
12
12
14 | | | Lead
Roo
Kind
Int | nfording t Ed emat ra-Prix pres | , Ti
ge.
ic F
anel | p a
low
Co | nd
Co
nt: | Ti
ond
int | rai
lit
uit | li
io
y | ng
•
n
Co | nd | dg
• | es
• | | | • | • | • | • | • | • | 15
17
19
22
24
27 | | IV. | Aerod | ynam | ic D | ata | • | • | • | • | • | | • | • | • | • | • | • | • | | • | • | 28 | | v . | Compu | ter | Code | | • | | | | • | | • | • | • | | | | • | • | • | • | 30 | | VI. | Resul | ts a | nd D | isc | us | sic | n | • | | | • | • | | • | • | | • | | | | 31 | | VII. | Conc1 | usio | ns a | nd | Rε | con | nme | nd | a t | io | ns | ; . | | | | | | | | | 38 | | Biblio | ograph | у. | | | | | • | | | | | | | | | | | | | | 40 | | ADDENI | ntx A· | Ιn | tern | ดโล | tii | nø | Fu | nc | ti | on | F | αι | ıat | ic | ns | ; . | | | | | 41 | | | | | | | <u>Pa</u> | age | |-------------|-------------------------|-------|---|---|-----------|-----| | APPENDIX B: | Evaluation of Integrals |
• | • | • | • | 43 | | APPENDIX C: | Computer Code |
• | • | | • | 46 | | Vita | | | | | | 83 | ### List of Figures | Figure | | Pa | age | |--------|---|----|-----| | 1 | Basic Panel Geometry | | 8 | | 2 | Panel Subregions With Assigned Nodal Values . | | 9 | | 3 | Typical Panel Network With Nodal Unknowns | | 11 | | 4A | Lift Distribution | | 16 | | 4B | Vortex Pattern - Straight Wing | | 16 | | 4C | Vortex Pattern - Swept Wing | | 16 | | 5A | Leading Edge Root Chord Panel of Swept Wing . | | 18 | | 5B | Boundary Conditions Applied to Leading Edge Root Chord Panel of Swept Wing | • | 18 | | ΰ | Nine Panel Network With Planform Boundary Conditions Applied | | 20 | | 7 | Control Point Reflection | • | 26 | | 8A | Lift Distribution Versus Span Station for Various Control Point Locations | • | 32 | | 8B | Control Point Locations | • | 32 | | 9 | Distribution of Local Lift Coefficient Over the Span of a Rectangular Wing; AR=5, α =5°. | | 33 | | 10A | Vortex Pattern - Single Panel Model | • | 34 | | 10B | Vortex Pattern - Four Panel Model | • | 34 | | 11 | X_{CP} Versus Span Station for Rectangular Wing; AR=5, α =5°, Single Panel Model | • | 36 | | 12 | Comparison of γ Distribution Along Root Chord | • | 37 | ### List of Symbols | α | angle of attack | |--|--| | $\delta(x,y),\gamma(x,y)$ | components of vorticity vector | | $\delta^{\mathbf{i}}, \gamma^{\mathbf{i}}$ | nodal values of vortex vector | | Δ | difference symbol | | $\overline{\omega}$ | vorticity vector | | φj | set of planform nodal values of vorticity | | [A _{ij}] | coefficient array | | A,B,C,D,E,F | coefficients for δ distribution | | G,H,I,J,K,L | coefficients for γ distribution | | u,v,w, | perturbation velocities in x, y and z directions | | î,ĵ | unit vectors in x and y direction | | $T_{L,T}^{k}$ | integral of specific region | | R | region of integration | | U_{∞} | free stream velocity | | M _∞ | free stream Mach number | | c | chordlength | | C _p | pressure coefficient | | $c_{\mathtt{L}}$ | local lift coefficient | | C _m | local moment coefficient | | k | ratio of specific heats | | М | number of chordwise panels | | N | number of spanwise panels | | { } | vector | | [] | matrix | ### Subscripts and Superscripts - L,T Leading or trailing triangle - i Node number ### Abstract A higher-order trapezoidal vector vortex panel method is developed for application to linearized subsonic potential flow. Each panel is subdivided into two triargular subregions on which a quadratic vorticity strength distribution is prescribed for both the spanwise and chordwise components of the vorticity vector. The vorticity strength distribution is expressed as a function of the components of the vorticity vector at selected nodes on the boundary of each triangular subregion. Nodal values on the shared boundary of the subregions are made equal, assuring continuity of the vorticity distribution function throughout the trapezoidal panel. A lifting surface of no thickness is modeled with a network of the trapezoidal panels. Again, nodal values on the common panel boundaries are matched to achieve complete continuity of the vorticity distribution throughout the lifting surface. Aerodynamic data for several wing planforms is obtained with the flow model. Results from this method are compared to those from other computational and theoretical methods. # A HIGHER ORDER TRAPEZOIDAL VECTOR VORTEX PANEL FOR SUBSONIC FLOW ### I. Introduction ### Background The concept of modeling the flow over a lifting surface by replacing that surface with a distribution of vorticity began in the early part of this century and continues to be expanded and explored. The first quantitative results were achieved by Prandtl in 1919 with his lifting line theory (Ref 9: 112-123) in which the entire surface was represented by a single bound vortex and two infinitely long, free vortices. Despite the many simplifying hypotheses involved in Prandtl's theory, results obtained with it are sufficiently accurate for many purposes and the theory provided the foundation for many subsequent analytical analyses of the lifting surface problem. In 1925 Blenk (Ref 1) extended Prandtl's idea by representing the surface with not one but a distribution of bound vortices over the surface. Blenk's method was an improvement over the single lifting line approach, but still had limitations and the computations involved were very lengthy considering the absence of electronic computers at that time. A more recent development has been the vortex-lattice theory (Ref 6). This method covers the surface with a grid of horseshoe vortices and has produced very useful results. Yet another approach, and the one pursued in this report, is to subdivide the surface into a network of panels, each with a discrete vorticity distribution. Such an approach is termed a vortex paneling method. An accurate flow model via the vortex panel technique is achieved as follows. The vorticity distribution is found such that, at as many points as possible on the surface, the normal component of velocity is zero. This is the so-called kinematic flow condition (Ref 9: 126). With the surface vorticity distribution known, the perturbation velocity at any point on the surface is easily determined. The velocity field and Bernoulli's theorem are then used to compute the pressure distribution and subsequently the aerodynamic lift and moment coefficients. Ideally, the vorticity vector distribution used to model the lifting surface should be one that resembles the observed physical distribution of vorticity on a finite wing. That is, the vorticity vectors at the wing root lie predominantly in the spanwise direction while those in the region of the wing tip lie predominantly in the chordwise direction. Thus the chosen vorticity distribution function must permit the vorticity to vary in direction. Such a scheme has been proposed by Sparks (Ref 10). His results were flawed, however, until a computer program logic fault was detected by this author. Subsequent
results have been encouraging. Sparks' vorcicity distribution has two undesirable features. First, continuity in vorticity distribution is not enforced throughout the surface (Ref 10: 9). This lack of continuity across panel boundaries permits the vorticity distribution at the boundaries to violate Helmholtz's second theorem regarding the continuity of vorticity (Ref 8: 168). Second, the vorticity distribution is linear. It has been shown (Ref 4) that increasing the number of terms in the polynomial expression representing the vorticity distribution has several advantages. The higher order representation reduces surface veloc. y errors and gives significantly improved accuracy as the number of panels used to model the surface is increased. The present report develops a vortex panel having a quadratic vorticity distribution. The panel is derived specifically to provide a continuous vorticity distribution over the surface while identically satisfying the second Helmholtz condition at every point on the surface. #### Approach The basic problem is developed in Section II. First, the quadratic vorticity distribution function and the importance of the properties of the function are discussed. The panel geometry is presented and unknown values of the components of the vorticity vector are assigned to specified nodes on the panel boundary. This permits the vorticity distribution function to be expressed in terms of the unknown nodal values and the panel geometry. The method of joining panels to form a network to model a wing planform is then described. This global network has a certain number of nodes and, consequently, a set number of global unknown nodal values to be determined. Section III describes the solution process. The first step is the application of specific boundary conditions to the leading, tip, trailing and root edges of the planform. This process reduces the total number of unknown nodal values which must be explicitly solved for. The solution is obtained by generating an equal number of linear equations to be solved simultaneously. Two conditions are satisfied on each panel to generate the required equations. First, the kinematic flow condition is enforced at two control points on each panel. To accomplish this, the normal velocity at each control point must be found. As the normal velocity at any point is affected by the vorticity distribution on the entire planform, each panel's individual contribution to the velocity at any point must be determined. The Biot-Savart Law is applied to the vorticity distribution function of each panel to calculate the induced velocity caused by that panel's vorticity on any desired point in the plane of the panel. The velocities induced by each panel on the desired control point are then summed. This summation yields one equation representing the total induced velocity at one control point. The second condition to be satisfied involves intra-panel continuity of the vorticity distribution. As will be explained in Section II, inter-panel continuity is achieved by the commonality of nodal values at shared panel boundaries. Such commonality will be shown to not exist, however, on the intra-panel boundary, resulting in a discontinuity along that boundary. This problem is resolved by forcing commonality of sufficient nodal values along the boundary to ensure continuity. Satisfaction of the kinematic flow condition and intra-panel continuity condition results in a system of linear equations. The solution of these gives the nodal values for the vorticity distribution. Section IV describes how the nodal values are used to calculate the components of the vorticity vector at any point on the planform. From the fully described vorticity distribution, the velocity distribution on the surface of the planform is readily determined and, subsequently, the pressure distribution and aerodynamic coefficients can be computed. The computer code used to evaluate the theory is outlined in Section V. Section VI presents the results achieved. Comparisons are made to other theories for rectangular wings. Section VII draws conclusions from the results of this method and offers recommendations for further improvement. ### II. Basic Problem Development # Vorticity Distribution Function The vorticity distribution is a vector function in the x-y plane: $$\overline{w}(x,y) = \delta(x,y)\hat{i} + \gamma(x,y)\hat{j}$$ (2.1) Each component of the vorticity vector is allowed to vary quadratically throughout the plane, thus expressions for the components are: $$\delta(x,y) = A + Bx + Cy + Dxy + Ey^2 + Fx^2$$ (2.2) $$\gamma(x,y) = G + Hx + Iy + Jxy + Ky^2 + Lx^2$$ (2.3) It has been shown (Ref 8: 168) that vorticity is solenoidal and so: $$\nabla \cdot \overline{\omega} = 0 \tag{2.4}$$ This statement of continuity is known as Helmholtz's second theorem (Ref 8: 168) and also as the condition of source-free vortex distribution (Ref 9: 124). Equation (2.4) can be satisfied by replacing Eq (2.2) by $$\delta(x,y) = A - Ix + Cy - 2Kxy + Ey^2 - \frac{1}{2}J_x^2$$ (2.5) ### Basic Panel Geometry Figure 1 shows the geometry of the basic trapezoidal panel. This panel is subdivided into a leading triangle and a trailing triangle (hereafter denoted by the subscripts L and T respectively). The basic panel has nine nodes labeled as shown. Two features of the nodal coordinates should be noted. The x-coordinates of nodes 5-9 can be expressed in terms of the x-coordinates of nodes 1-4 (e.g. $x_5 = \frac{1}{2}(x_1 + x_2)$). Only two y-coordinates need be specified in advance since $y_3 = \frac{1}{2}(y_1 + y_2)$. ### Interpolation Functions It will be shown later that it is advantageous to represent the expressions for δ and γ as functions of nodal values and nodal coordinates. To accomplish this, each triangular subregion of the panel is treated separately. Figure 2 shows the panel split into its subregions with each subregion assigned nine nodal values. Since Eqs (2.5) and (2.3) involve nine coefficients, only nine nodal values are required to uniquely define δ and γ within the subregion. Substituting the nine nodal values of the leading triangle into Eqs (2.3) and (2.5) gives $$\{\Gamma_{L}^{j}\} = [f_{i}(x_{i},y_{i})]\{F_{L}^{i}\}$$ (2.6) where $$\{\Gamma_{L}^{j}\} = [\delta_{L}^{1} \ \delta_{L}^{3} \ \delta_{L}^{6} \ \delta_{L}^{7} \ \gamma_{L}^{1} \ \gamma_{L}^{3} \ \gamma_{L}^{4} \ \gamma_{L}^{6} \ \gamma_{L}^{7}]^{T}$$ (2.7) $$\{F_L^i\} = [A_L C_L E_L G_L H_L I_L J_L K_L L_L]^T \qquad (2.8)$$ Fig 1. Basic Panel Geometry Fig 2. Panel Subregions With Assigned Nodal Values Similarly for the trailing triangle: $$\{\Gamma_{T}^{j}\}=[g_{i}(x_{j},y_{j})]\{F_{T}^{i}\}$$ (2.9) where $$\{r_{T}^{j}\} = \left[\delta_{T}^{1} \ \delta_{T}^{2} \ \delta_{T}^{4} \ \delta_{T}^{5} \ \delta_{T}^{8} \ \gamma_{T}^{1} \ \gamma_{T}^{2} \ \gamma_{T}^{5} \ \gamma_{T}^{8}\right]^{T}$$ (2.10) $$F_{T}^{i} = [A_{T} C_{T} E_{T} G_{T} H_{T} I_{T} J_{T} K_{T} L_{T}]^{T}$$ (2.11) Eqs (2.6) and (2.9) are solved for in the F_L^i and F_T^i , respectively. The method used for obtaining the solutions is explained in Appendix A. The vorticity vector components can now be written in the following form: $$\delta_{L,T}(x,y) = [f_{L,T}^{i}(x,y; x_{j},y_{j})]\{\Gamma_{L,T}^{j}\}$$ (2.12) $$\gamma_{L,T}(x,y) = [g_{L,T}^{i}(x,y; x_{j},y_{j})] \{\Gamma_{L,T}^{j}\}$$ (2.13) In Eqs (2.12) and (2.13) the functions $f_{L,T}^i$ and $g_{L,T}^i$ are the interpolating functions for the components $\delta_{L,T}$ and $\gamma_{L,T}$. ### Network Assembly Figure 3 shows how the panels are connected to model the semi-span of a wing planform. While the planform shown has straight leading and trailing edges, the method also permits analysis of cranked leading and/or trailing edges. The root edge, tip edge and all chordwise boundaries are parallel to the x-axis. ### Inter-Panel Continuity Continuity of the vorticity function is assured across inter-panel boundaries for the following reason. The line forming a common boundary between two panels is described by $$y = mx + b \tag{2.14}$$ Let A and B be the two panels whose common boundary is described by Eq (2.14) and examine the value of γ along the boundary for each panel. The value of γ for each panel along the boundary is given by substituting Eq (2.14) into Eq (2.13): $$\gamma_{A|Boundary} = C_1 + C_2 x + C_3 x^2$$ (2.15) $$\gamma_B |_{Boundary} = \overline{C}_1 + \overline{C}_2 x + \overline{C}_3 x^2$$ (2.16) The three constants in either Eq (2.15) or Eq (2.16) are determined if three values of γ are specified on the boundary. If the same three values and locations are specified for both Eqs (2.15) and (2.16), then the constants must be identical and γ is continuous along the boundary. The argument can be repeated for the δ function showing it too to be continuous along the boundary. ### Intra-Panel Continuity The same conditions that assure continuity between panels are applied to the shared boundary of the two triangular subregions of the basic panel. Figure 2 shows that continuity is not assured along this boundary since the only nodal values common to both subregions are the δ and γ components at node 1. Two more common values for both components are required to establish continuity. This can be achieved by enforcing the following conditions. The δ component value at node 4 of the leading triangle is made equal to δ^4 . The γ component value at node 4 of the trailing triangle is made equal to γ^4 . Finally, the δ and γ component values at node 9 of the leading triangle are made equal to the δ and γ component values at the same node of the trailing triangle. The enforcement of the above conditions assures three common values and locations of both vorticity vector components along the boundary and guarantees intra-panel continuity. The method of incorporating these conditions into the
solution process is explained in Section III. ### III. Solution Process Figure 3 shows the problem at hand. A quadratic vorticity vector distribution has been prescribed on the surface of a wing planform of no thickness. The vorticity distribution has been discretized by representing the wing as a network of vortex panels without sacrificing continuity of vorticity anywhere on the wing. By expressing the vorticity distribution in terms of interpolating functions and nodal values, the value of the vorticity vector is determined anywhere on the wing once the nodal values are obtained. This section details the method of solving for the nodal values. ## Planform Edge Boundary Conditions As stated in the introduction, the vorticity distribution has certain observed physical characteristics. These characteristics can be assigned to the model being developed and will serve to simplify the solution process by reducing the number of nodal values that must be determined in order to completely specify the wing's vorticity distribution. The method used by Cohen (Ref 2) to develop vortex patterns on elliptic wings both with and without sweep is the basis for the boundary conditions that will be imposed here. These boundary conditions are not unique to Cohen's work, with Kuchemann (Ref 5: 140) suggesting similar vortex patterns. ## Leading, Tip and Trailing Edges Figures 4A and 4B illustrate Cohen's straightforward method for deriving the vortex pattern of a tapered wing in straight flight. Figure 4A shows an arbitrary distribution of lift assumed for the wing. Cohen shows the relationship that exists between the pressure distribution and the vortex pattern which yields Fig 4B. The contour lines in Fig 4B correspond to the vorticity pattern of a continuous vortex sheet. Based on these results, the boundary conditions for the leading, tip and trailing edges are formulated. On the leading edge the vorticity vector is tangent to the leading edge. The slope of the leading edge is given by $\Delta y/\Delta x$, so the vorticity tangency requirement necessitates the δ and γ components at any point on the leading edge be related by the following $$\frac{\gamma}{\delta} = \frac{\Delta y}{\Delta x}$$ or alternatively $$\delta = \left(\frac{\Delta x}{\Delta y}\right) \gamma \tag{3.1}$$ In the solution process, therefore, the δ nodal values on the leading edge can be expressed as functions of the γ components and, consequently, need not be solved for simultaneously. At the trailing edge, the Kutta condition that no pressure difference exists at the trailing edge requires that the γ nodal values on the trailing edge are identically zero. Fig 4A. Lift Distribution (Ref 2) Fig 4B. Vortex Pattern - Straight Wing (Ref 2) Fig 4C. Vortex Pattern - Swept Wing (Ref 2) This is because the lift at any point on the surface is proportional to the cross-stream, or γ , component of the vorticity (Ref 2: 544), so requiring no load implies that γ be zero. Similarly, since the pressure differences between the upper and lower wing surfaces decrease to zero toward the wing tips, the γ component of vorticity must also decrease to zero at the tip. This results in the γ nodal values being zero along the tip edge. ### Root Edge Treatment of the root edge is not as straightforward as the leading, tip, and trailing edges. This is especially true for swept wings with pointed apices. Figure 4C shows Cohen's results for the vortex pattern on a sweptback wing. The vortex lines cross the root chord without a discontinuity in slope. It would, therefore, indicate that a boundary condition requiring the δ component of the vorticity vector to be zero along the root chord would be desirable. A conflict develops near the apex, however, where the leading edge boundary condition required that the δ component be non-zero to assure tangency at the leading edge. This dilemma is dealt with as follows. Figure 5A shows the leading edge, root chord, panel or a network modeling a swept wing (node 1 is the apex of the wing). The boundary condition of leading edge tangency is enforced at the apex. At node 2, however, the δ component is made equal to zero, permitting the vorticity vector to cross the root chord without discontinuity in slope. At Fig 5A. Leading Edge Root Chord Panel of Swept Wing Fig 5A. Boundary Conditions Applied to Leading Edge Root Chord Panel of Swept Wing node 5, the δ component is permitted to be finite, but is restricted such that the slope, γ/δ , of the vorticity vector at node 5 is twice that of the vorticity vector at node 1. Figure 5B shows the nature of the vorticity vector, $\overline{\omega}$, on the leading, root chord panel. Because the δ component at node 5 is proportional to the γ component at that node, it does not have to be solved for explicitly. Any other nodes on the root chord due to other panels are treated similarly to node 2. Applying all edge boundary conditions to the planform of Fig 3 reduces the number of nodal values which must be found to determine the vorticity at any point on the planform. Figure 6 shows the same planform with only the unspecified nodal values numbered. The number of nodal values which must be determined for any network arrangement is 6MN, where M is the number of chordwise panels and N is the number of spanwise panels. #### Kinematic Flow Condition Ideally, the vortex distribution on the lifting surface would result in it being a stream surface such that the normal component of velocity were zero everywhere on that surface. The paneling method as developed here permits the enforcement of only a finite number of boundary conditions so the kinematic flow condition can be satisfied only at certain control points on the surface. In words, the kinematic flow condition states that when the induced velocity at a point on the Nine Panel Network With Planform Boundary Conditions Applied Fig 6. surface, w(x,y), caused by a vortex distribution, $\overline{\omega}(x,y)$, on the surface is added to the normal component of velocity at the point caused by a free stream velocity U_{∞} incident to the surface at some angle of attack, α , the resultant velocity is zero. Stated mathematically, the kinematic flow condition is $$U_{\infty} \sin \alpha + w(x,y) = 0 \qquad (3.2)$$ The Biot-Savart Law serves to uniquely define the induced velocity coexistent with a given vorticity field (Ref 8: 170). Sparks (Ref 10: 10) has used the Biot-Savart Law and shown that the normal velocity component induced at the origin of an x-y plane, when that plane has a vorticity distribution of the form (2.1), is given by $$w(o,o) = \frac{1}{4\pi} \int_{R} \int (x\gamma - y\delta)/(x^2 + y^2)^{3/2} dR$$ (3.3) Substituting Eqs (2.5) and (2.3) for δ and γ in (3.3) yields: $$w = \frac{1}{4\pi} \int_{R} \int (Gx + Hx^{2} + 2Ixy - Ay - Cy^{2} + 3Kxy^{2}$$ $$- Ey^{3} + Lx^{3} + \frac{3}{2}Jx^{2}y)/(x^{2} + y^{2})^{3/2} dR$$ (3.4) The induced velocity caused by one quadrilateral panel is the sum of the velocities induced by each of its two triangular subregions. The coefficients in Eq (3.4) are constants over a subregion, they being functions of the nodal values and panel geometry. Eq (3.4) is rewritten as: $$w = (G_L T_L^1 + H_L T_L^2 + 2I_L T_L^3 - A_L T_L^4 - C_L T_L^5 + 3K_L T_L^6)$$ $$- E_L T_L^7 + L_L T_L^8 + \frac{3}{2} J_L T_L^9 + G_T T_T^1 + H_T T_T^2 + 2I_T T_T^3$$ $$- A_T T_T^4 - C_T T_T^5 + 3K_T T_T^6 - E_T T_T^7 + L_T T_T^8 + \frac{3}{2} J_T T_T^9) / 4\pi$$ (3.5) where $$T_{L,T}^{k} = \int_{R} \int x^{i} y^{j} / (x^{2} + y^{2})^{3/2} dR$$ (3.6) and $$k = 1 \quad 2 \quad 3 \quad 4 \quad 5 \quad 6 \quad 7 \quad 8 \quad 9$$ $$i = 1 \quad 2 \quad 1 \quad 0 \quad 0 \quad 1 \quad 0 \quad 3 \quad 2$$ $$j = 0 \quad 0 \quad 1 \quad 1 \quad 2 \quad 2 \quad 3 \quad 0 \quad 1$$ The evaluation of the first five integrals given by Eq (3.6) is found in Sparks (Ref 10: 47-53). The last four were evaluated in a similar manner; the results are given in Appendix B. With the integrals evaluated in terms of the panel geometry, Eq (3.5) is expressed in the form: $$w = \sum_{i=1}^{8} (f_{i} \delta^{i} + g_{i} \gamma^{i})$$ (3.7) where the \mathbf{f}_{i} and \mathbf{g}_{i} are expressions involving only the panel geometry. Eq (3.7) gives the normal velocity induced at the origin of the x-y plane by a vorticity vector distribution over a trapezoidal panel in the plane. ### Intra-Panel Continuity Condition Intra-panel continuity is achieved by enforcing the four conditions set forth in Section II. The first of these is $$\delta^4 = \delta_L(x_4, y_2) \tag{3.8}$$ Substituting Eq (2.12) for the right-hand side of Eq (3.8) gives an expression in terms of only nodal values and panel geometry. The second condition involves matching the γ values at node 4 and yields: $$\gamma^4 = \gamma_T(x_4, y_2) \tag{3.9}$$ The right-hand side of Eq (3.9) is replaced by Eq (2.13), giving an expression in terms of nodal values and panel geometry. The final two conditions match the δ and γ values at node 9: $$\delta_{T}(x_{q}, y_{3}) = \delta_{L}(x_{q}, y_{3})$$ (3.10) $$\gamma_{T}(x_{9}, y_{3}) = \gamma_{L}(x_{9}, y_{3})$$ (3.11) Eqs (2.12) and (2.13) are substituted into the left- and right-hand sides, respectively, of Eqs (3.10) and (3.11). Eqs (3.8) through (3.11) involve only nodal values and panel geometry, and satisfying these four expressions assures intra-panel continuity of the vorticity distribution function. Eq (3.9) cannot be applied to the trailing edge root chord panel (panel 3 in Fig 6) under all conditions. If the trailing edge of this panel is parallel to the y-axis, Eq (3.9) is trivial. The reason for this can be seen by examining Figs 2 and 6. Suppose the panel in Fig 2 is the trailing root chord panel. Then, by the planform edge boundary conditions, the following are all identically zero: δ^1 ,
δ^5 , δ^2 , γ^2 , γ^8 , and γ^4 . The value of γ on the trailing edge is $$Y_T = C_1 + C_2 y + C_2 y^2$$ (3.12) since x is constant on the edge. Two values of γ , (γ^2 and γ^8), are specified. Helmholtz's second theorem, Eq (2.4), says that: $$\frac{\partial f}{\partial x} + \frac{\partial \gamma}{\partial y} = 0 \tag{3.13}$$ Since δ^1 , δ^2 and δ^5 are all zero, $\frac{\partial \delta}{\partial x}$ at node 2 is zero, therefore $\frac{\partial \gamma}{\partial y}$ must also be zero at that node. Eq (3.12) is completely specified if the three conditions $$\gamma^2 = \gamma^8 = \frac{\partial \gamma}{\partial y} = 0 \tag{3.14}$$ are dictated. The solution is that γ is zero along the line. Consequently, trying to apply Eq (3.9), recalling that γ^4 is also zero, is redundant. This problem is avoided by always insuring that the trailing edge of this panel (root-trailing edge) has a non-zero slope so that the edge is never parallel to the y-axis. #### Matrix Formulation Eq (3.7) is the induced velocity at a point caused by one panel. The total induced velocity at a point is found by summing the effects of all panels in the planform. The effect of panels on the planform to the left of the x-axis is accounted for by reflecting the control point about the x-axis and applying Eq (3.7) to that point. Figure 7 illustrates this procedure. The induced velocity at point A caused by panels 1 and 2 is desired. The effect of panel 1 is found by straightforward application of Eq (3.7). From symmetry, the induced velocity at point A caused by panel 2 is identical to the effect of panel 1 on point A'. So, the induced velocity at point A due to panels 1 and 2 is the sum of the effect of panel 1 on A and the effect of panel 1 on A'. For a selected control point, the induced velocity is given by: $$\begin{array}{ccc} 6MN \\ \sum_{j=1}^{N} A_{ij} \phi_{j} &= w_{i} \\ \end{array} (3.15)$$ In Eq (3.15) the coefficients A_{ij} are functions of panel geometry only, and the ϕ_j are the unknown nodal values of the vorticity vector distribution. The right-hand side of Eq (3.12) is the normal component of velocity such that Eq (3.2) is satisfied: $$w_i = -U_\infty \sin \alpha_i$$ (3.16) Two control points are selected per panel so Eq (3.15) gives 2MN equations for the 6MN unknown nodal values. The remaining 4MN equations come from the four intrapanel continuity conditions being applied to each panel. The resulting system of equations has the form: Fig 7. Control Point Reflection $$[A_{ij}] \begin{cases} \stackrel{\phi}{:} 1 \\ \vdots \\ \stackrel{\phi}{:} 6MN \end{cases} = -U_{\infty} \begin{cases} \sin^{\alpha} \alpha_{1} \\ \vdots \\ \sin^{\alpha} \alpha_{2MN} \\ 0 \end{cases}$$ (3.17) The solution to this system is: $$-\left\{\begin{array}{c} \phi_{j} \\ \overline{U}_{\infty} \end{array}\right\} = \left[A_{ij}\right]^{-1} \left\{\begin{array}{c} \sin \alpha_{i} \\ -\frac{1}{0} \end{array}\right\}$$ (3.18) # **Compressibility Correction** The Prandtl-Glauert Rule is used to account for the effect of compressibility as the Mach number is increased (Ref 8: 276). In practice, the adjustment for compressibility is made by multiplying all x-coordinates in the A matrix of Eq (3.18) by the factor $$\beta = 1/\sqrt{1 - M_{\infty}^2}$$ (3.19) ### IV. Aerodynamic Data The ϕ_j , as determined from Eq (3.15), are used in Eqs (2.12) and (2.13) to compute the components of the vorticity vector at any point on the planform. The perturbation velocities on the surface due to the vorticity distribution are: $$\bar{u} = \pm \frac{1}{2} \gamma \hat{i} \qquad (4.1)$$ $$\overline{\mathbf{v}} = \mp \frac{1}{2} \delta \hat{\mathbf{j}} \tag{4.2}$$ where the upper and lower signs correspond to the upper and lower sides of the surface (Ref 9: 124). Following Sparks, the perturbation velocities are used to determine the pressure coefficient by one of two methods. The exact isentropic expression is (Ref 11: 433): $$C_{p} = 2[1+([k-1]M_{\infty}^{2}/2)(1-[(U_{\infty}+u)^{2} + v^{2}]/U_{\infty}^{2})^{k/(k-1)}-1]/KM_{\infty}^{2}$$ (4.3) while the second order approximation is (Ref 11: 433): $$C_{p} = -2[2u/U_{\infty}^{+} (1-M_{\infty}^{2})u^{2}/U_{\infty}^{2} + v^{2}/U_{\infty}^{2}]$$ (4.4) Let the difference in the pressure coefficients of the lower and upper surfaces be defined by: $$\Delta C_{\mathbf{p}} = C_{\mathbf{p}_{L}} - C_{\mathbf{p}_{11}} \tag{4.5}$$ The local coefficients of lift and moment are then given by (Ref 9: 30): $$C_{L} = \frac{1}{C} \int_{0}^{C} \Delta C_{p} dx \qquad (4.6)$$ and $$C_{M} = -\frac{1}{C^{2}} \int_{0}^{C} (\Delta C_{p}) x dx$$ (4.7) #### V. Computer Code The theory set forth in Sections II, III and IV has been incorporated into FORTRAN code. The program, WING2, takes its basic structure from the program WING, developed in Ref 10. WING2's mainline and two of its subroutines, MESH and LOADS2, are the result of only minor modifications to their counterparts in WING. Each subroutine is briefly described below and a complete listing of WING2 is in Appendix C. WING2: Reads data describing the planform to be analyzed. Calls all subroutines. MESH: Computes the x-y coordinates of the nodes and control points for the input planform. BIOT: Generates the 2MN equations which result from enforcing the kinematic flow condition at each control point. INT: Evaluates the nine integrals given by Eq (3.6). STRIP: Is called by INT and contains expressions for evaluating the integrals. CONT: Generated 4MN equations which result from assuring intra-panel continuity. COEFF: Evaluates the coefficients required to define the interpolating functions. LOADS2: Uses the nodal values of the vorticity distribution to determine the pressure distribution and aerodynamic coefficients. #### VI. Results and Discussion The theory was evaluated by obtaining aerodynamic data for a rectangular wing of aspect ratio 5 at an angle of attack of 5°. Two panel networks were used. First, the wing semispan was modeled with one panel. Second, four panels of equal size were used. Figure 8A shows the distribution of the local lift coefficient, C_L , over the span using the one panel model and varying the control point location. Figure 8B shows the control point set locations on the semispan. The results shown for these locations illustrate the sensitivity of the solution to the control point placement. Analysis of results for the four control point locations shown and others indicated that control point set A was the most desirable. Figure 9 shows the C_L distribution for control point set A compared to the distribution predicted by Truckenbrodt's lifting surface theory (Ref 9: 164). Although WING2 consistently underpredicted C_L values, the distribution is smooth and exhibits the desired rate of decay from a maximum at the root to zero at the tip. Figure 10A illustrates the value of the vorticity vector at various points on the semispan, again for the single panel model. Also plotted on the figure are the two control point locations. The nature of the vortex pattern agrees Fig 8A. Lift Distribution Versus Span Station for Various Control Point Locations Fig 8B. Control Point Locations - Truckenbrodt's Lifting Surface Theory - □ WING2, Single Panel Model Fig 9. Lift Distribution Versus Span Station for Rectangular Wing; AR=5, α =5° Fig 10A. Vortex Pattern - Single Panel Model Fig 10B. Vortex Panel - Four Panel Model with the desired pattern, Fig 4B. Figure 11 plots the center of pressure versus span station. The $X_{\rm CP}$ shifts slightly forward towards the tip instead of slightly rearward as desired (Ref 9: 159). The desirable features exhibited by the one panel model all but vanish when four panels are used. Figure 10B graphically shows the altered nature of the vortex pattern. The prevalence of negative values of both δ and γ is not physically reasonable for this low α case. A further illustration of the departure of the four panel solution is shown in Fig 12. Here the chordwise distribution of γ is given along the root chord. Three distributions are shown; the one panel model, four panel model, and the exact answer for two-dimensional flow about a flat plate (Ref 5: 62): $$\Upsilon(x) = 2\alpha \left(\frac{x_L^{-x}}{x - x_T}\right) \tag{6.1}$$ where \mathbf{x}_L and \mathbf{x}_T are the values of the leading and trailing edges respectively. For the single panel model, WING2 is more correct in the midchord region than in either the leading or trailing edge regions. Fig 11. X_{CP} Versus Span Station for Rectangular Wing; AR=5, α =5° Fig 12. Comparison of γ Distribution Along Root Chort #### VII. Conclusions and Recommendations The linear discontinuous vorticity vector method of Sparks (Ref 10) has been extended to a quadratic, continuous vector vortex panel method. The desirable features of the higher-order, continuous vorticity distribution are apparent from the results of the single panel model. The spanwise and chordwise lift distributions, while consistently low in value, do exhibit the characteristics of the desired solutions. The method breaks down, however, if the planform is modeled with four panels. No reason is readily apparent for the drastic change in the nature of the vortex pattern for the four panel solution. It is suspected that the vorticity distribution function must be further restricted so that the solution converges toward a physically reasonable result. The following are recommendations which may improve the results of the method. - a. Sacrifice some control point equations to provide continuity in the first derivative of γ with respect to y across panel boundaries. - b. Incorporate analytical results into the solution process. Davies (Ref 3) has demonstrated an accurate closed form approximation to the behavior of the lift distribution near the wing apex. Using the analytical
result will insure a more correct result in the apex area and may then improve the overall lift distribution. c. Adopt an iterative procedure. Starting with the single panel solution, use selected values of δ and γ as given quantities in the four panel solution process. #### Bibliography - 1. Blenk, Hermann. "The Monoplane as a Lifting Vortex Surface," National Advisory Committee for Aeronautics, Technical Memorandum No. 1111. Washington, D.C., 1947. - 2. Cohen, Doris. "A Method for Determining the Camber and Twist of a Surface to Support a Given Distribution of Lift, With Applications to the Load Over a Sweptback Wing," National Advisory Committee for Aeronautics, Technical Report No. 826. Washington, D.C., 1945. - 3. Davies, Patricia J. "The Load Near the Apex of a Lifting Swept Wing in Linearized Subsonic Flow," Royal Aircraft Establishment Technical Report 72031, January 1972. - 4. DeJongh, J.E. and Kooh, S.J. "An Evaluation of Higher Order Aerodynamic Paneling Methods for Two-Dimensional Incompressible Flow," AIAA Paper 78-14, January 1978. - 5. Kuchemann, D. The Aerodynamic Design of Aircraft. London: Pergamon Press, 1978. - 6. Langley Research Council. <u>Vortex-Lattice Utilization</u>. National Aeronautics and Space Administration, SP-405, 1975. - 7. The Mathlab Group. MACSYMA Reference Manual. Laboratory for Computer Science, Massachusetts Institute of Technology, 1977. - 8. Milne-Thompson, L.M. Theoretical Aerodynamics. New York: Dover Publications Inc., 1973. - 9. Schlichting, Hermann and Truckenbrodt, Erich. Aerodynamics of the Airplane. New York: McGraw-Hill Book Co., 1979. - 10. Sparks, John C. "Development and Application of a Subsonic Triangular Vortex Panel." Unpublished MS thesis (AFIT/GAE/AE/80J-1). Air Force Institute of Technology, Wright-Patterson AFB, Ohio, June 1980. - 11. Yuan, S.W. Foundations of Fluid Mechanics. Englewood Cliffs, N.J.: Prentice-Hall, Inc., 1967. APPENDIX A Interpolating Function Equations ## Interpolating Function Equations Eqs (2.5) and (2.3) are transformed into functions of nodal values and nodal coordinates. The solutions to Eqs (2.7) and (2.10) are $$\{F_L^i\} = [f_i(x_j, y_j)]^{-1} \{\Gamma_L^j\}$$ (A.1) and $$\{F_T^i\} = [g_i(x_j, y_j)]^{-1} \{\Gamma_T^j\}$$ (A.2) The f_i and g_i matrices were symbolically inverted using the computer program MACSYMA (Ref 7). With the symbolic inversion the $F_{L,T}^i$ are readily expressed as linear polynomials in the nodal values. For example, $$F_{L}^{1} = A_{L} = (ALD1) (\delta_{L}^{1}) + (ALD3) (\delta_{L}^{3}) + (ALD6) (\delta_{L}^{6})$$ $$+ (ALD7) (\delta_{L}^{7}) + (ALG1) (\gamma_{L}^{1}) + (ALG3) (\gamma_{L}^{3})$$ $$+ (ALG4) (\gamma_{L}^{4}) + (ALG6) (\gamma_{L}^{6}) + (ALG7) (\gamma_{L}^{7})$$ (A.3) where the ALDX and ALGX represent the appropriate element of the inverted f_i matrix. The complete algebraic expressions of the inverted f_i and g_i matrices are found in the subroutine COEFF listed in Appendix C. $\begin{array}{c} \text{APPENDIX B} \\ \\ \text{Evaluation of Integrals} \end{array}$ ### Evaluation of Integrals The procedure for evaluating the four integrals in Eqs (3.11) - (3.14) is given in detail in Sparks (Ref 10: 47-53). Only the results are given here. Following Sparks' notation, the STRIP functions for the four additional integrals are: $$S_{6}[(x_{0},y_{0}),(x_{1},y_{1})] = \{(\frac{my_{1}}{2(m^{2}+1)} + \frac{3bm}{2(m^{2}+1)^{2}}) \\ \cdot (m^{2}y_{1}^{2} + m^{2}x_{1}^{2})^{1/2} - (\frac{my_{0}}{2(m^{2}+1)} + \frac{3bm}{2(m^{2}+1)^{2}}) \\ \cdot (m^{2}y_{0}^{2} + m^{2}x_{0}^{2})^{1/2} + \frac{3bm^{2} - m(m^{2}+1)b^{2}}{2(m^{2}+1)^{5/2}} \\ LN(\frac{(m^{2}+1)^{1/2}(y_{1}^{2}+x_{1}^{2})^{1/2} + my_{1}^{+}x_{1}}{(m^{2}+1)^{1/2}(y_{0}^{2}+x_{0}^{2})^{1/2} + my_{0}^{+}x_{0}}) \}$$ $$S_{7}[(x_{0},y_{0}),(x_{1},y_{1})] = \{(\frac{2b-y_{1}}{2(m^{2}+1)} - \frac{3b}{2(m^{2}+1)^{2}}) \\ \cdot (m^{2}y_{1}^{2} + m^{2}x_{1}^{2})^{1/2} + (\frac{2b+y_{0}}{2(m^{2}+1)} + \frac{3b}{2(m^{2}+1)^{2}}) \\ \cdot (m^{2}y_{0}^{2} + m^{2}x_{0}^{2}) - \frac{3m^{2}b^{2}}{2(m^{2}+1)^{5/2}} \\ LN(\frac{(m^{2}+1)^{1/2}(y_{1}^{2}+x_{1}^{2})^{1/2} + my_{1}^{+}x_{1}}{(m^{2}+1)^{1/2}(y_{0}^{2}+x_{0}^{2})^{1/2} + my_{0}^{+}x_{0}}) \}$$ (B.2) $$S_{8}[(x_{0},y_{0}),(x_{1},y_{1})] = \{ (\frac{mx_{1}(m^{2}+1)-m^{2}b+2b}{2(m^{2}+1)^{2}} - y_{1})$$ $$\cdot (x_{1}^{2}+y_{1}^{2})^{1/2} + (y_{0}-\frac{mx_{0}(m^{2}+1)-m^{2}b+2b}{2(m^{2}+1)^{2}})$$ $$\cdot (x_{0}^{2}+y_{0}^{2})^{1/2} + \frac{3mb^{2}}{2(m^{2}+1)^{5/2}}$$ $$LN(\frac{(m^{2}+1)^{1/2}(x_{0}^{2}+y_{0}^{2})^{1/2}+my_{0}+x_{0}}{(m^{2}+1)^{1/2}(x_{1}^{2}+y_{1}^{2})^{1/2}+my_{1}+x_{1}}) \}$$ (B.3) $$S_{9}[(x_{0},y_{0}),(x_{1},y_{1})] = \{(\frac{3mb+m^{4}x_{1}+m^{2}x_{1}}{2(m^{2}+1)^{2}})$$ $$\cdot (y_{1}^{2}+x_{1}^{2})^{1/2} - (\frac{3mb+m^{4}x_{0}+m^{2}x_{0}}{2(m^{2}+1)^{2}})$$ $$\cdot (y_{0}^{2}+x_{0}^{2})^{1/2} + \frac{y_{0}^{2}}{2}LN(x_{0}+(x_{0}^{2}+y_{0}^{2})^{1/2})$$ $$- \frac{y_{1}^{2}}{2}LN(x_{1}+(x_{1}^{2}+y_{1}^{2})^{1/2}) + \frac{2m^{2}b^{2}-b^{2}}{2(m^{2}+1)^{5/2}}$$ $$LN(\frac{(m^{2}+1)^{1/2}(y_{1}^{2}+x_{1}^{2})^{1/2}+my_{0}+x_{0}}{(m^{2}+1)^{1/2}(y_{1}^{2}+x_{1}^{2})^{1/2}+my_{1}+x_{1}})\}$$ (B.4) The expressions for the four integrals are then $$T_L^i = S_i[(x_1,y_1),(x_3,y_2)] - S_i[(x_1,y_1),(x_4,y_2)]$$ (B.5) $$T_{T}^{i} = S_{i}[(x_{1}, y_{1}), (x_{4}, y_{2})] - S_{i}[(x_{2}, y_{1}), (x_{4}, y_{2})]$$ (B.6) APPENDIX C Computer Code ``` O 1479 NZEL CUKEZSPF (6, E1, KTLL COMMON/SLOCKEY, R-1, OLTOT (1), MF.ST 3 4 و ١٩٤٥ 3 LLG3,LLG.,LLGE, tth 3, itel,:10:,1f(),:13:,0f32,1f3.,1f63, ifcl,:10:,uff; kf(),:10:,uff; kf(),:10:,uff; eff(),:10:,uff; eff(),:1 Ð F HTD1;4702;HTL5;HT31;4T32;HT3-; Н 1 2 01 174910" WELKER (24) , 98 (1) 2736 4164 -216 76,37 ###En ER | 51,62,93,54,63,66,68,68,62,01,02,65,0 | ,65,98,97,973 20000 BEGIN INPUT STONE OF FOR GEOMITRIO PATA. ALL DATA IS HEAD USING FREE FURMAT. READ SPAN DATA. READ(5,+) FILL 7717(F)() (SPR)48, (S(I), I=1,48) 4717 (5,4) 1. FOR44.T(////2 15,+5 04. STATIONS4/25x, FYLOOF, 11X, FY/S) FORMATE (3,12,137,F).63) WATTE (3,12,137,F).63) 11 FO 4571/2/ X, - SE HI - SPAN = 1, F7. ?) 12 ~~43(°,4) ^C,((()),=1,40) WOITE (,13) FORMS 71//25 X. + CHOTO STATIONS - /25 X. + X. UC + , 1 1 X , * K / C+) 17 ``` : ``` 4311= (5,:-) 1,0(1) 2 703457(2.x,13,114,F .3) -740 00045 POINT DATE. 7740(5,4) 50,((42(1),0(1,1),0(1,2)),1=1,40) 4211 (6,11) 5074% T(//2:4,) 1 REAK FOI HTG+/22Y, PLEN, 1 X, PTEN, 11X, PYLCOP) 1 - 1. 17 1,000 24,6 47) THE THE TOTAL CONTROL OF THE STANDING DESIGN OF THE STANDING DESIGNATION. ENTER TO OKIE THE PLOT CONTROLS, IN THIS AS THE STANDING OF STA ; 2710(5,1) 14,15637 WRITE (1,1) AA FORMER (1/), (1/, 1/, 1/), OF LUADI A CASES =1,17) IF (.FLu* .en. 1) 61 TO 2 #httl ((,,,)) Fhi46T (//26X,+ Plans Flaurstoor) 17 53 13 22 WOIT (2,21) F) 417 (//2:X,* NO FLOTS DESIRED*) 2 - 21 2014/18/49- CALCULATE M A10 N. H IS THE NUMBER OF CHOICENESS PARTLY AND N IS THE FURBER ; OF SPAINTSS PANILS 4= 10- 1 11=113-1 ; CALCULATE MUMBER OF PANELS NE. CALL SURROUTINES CALL ATCH (.F) IF (<f LL. 0.2) 5) TO 27 :F(<* (L.: 7.1) 53 TO 979 425=4400 01LL 9701 (M,H,NP,HP2) 01LL 9791 (M,+,NP) 7 107=1 I1=177 nt=-1. OALL LENVIE (4, 37, 1103, NP2, 11, 01, 02, WKA (EA, 114) 00 578 1=1,1/ MOTE (,,) J) (A(1, J), J=1,0) 10 (T-1), (21,1) WOLLE (*****) (V(I**))******** #3110 (*****) (*(I**))******** #3110 (*****) (*(I**))****** *(ILO (******) (*(I***))*** *(ILO (******) (*(I***))** *(ILO (******) (*(I***))** *(ILO (*****) (*(I***))** *(ILO (*****) (*(I***))** *(ILO (*****) (*(I***))** *(ILO (****) (***) (*(I***))** *(ILO (***) (*(I**))** *(ILO (***) (*(I**))** *(ILO (***) (*(I**))** *(ILO (***) (*(I**) (*(I**))** *(ILO (***) (*(I**) (*(I**))** *(ILO (***) (*(I**) ``` 42[TE (5,490) (2([,]), J=.0, 54) 619 FORMAT (8(24, 212, 5)) 42[TE (5, 697) 69 FORMAT(///) 590 JOHTI MIE 64LL LOADSE (NP, M, 4, 4P2) 419 3700 ENO ``` SUPROUTINE INT(X1,X2,X3,X4,Y1,Y2) INIS SUBMOUTING TVALUATES THE PANEL INTE- GRAIS. IT AUGU TURGITONS AS THE EXECUTIVE CONTROL LOUTING FOR SUBCOUTING STRIP. CONTROL LOUTING FOR SUBCOUTING STRIP. COMMONABLOGOROUS (3), ITEM) COMMON/BLOCKL/SPF (9,3), KILL STAL IL, IT CALCULATE STATE FUNCTIONS FOR THE PANEL LEADING EDGE MITH CORNER FOINTS (X1,Y1) ;;; A40 (X3, Y2) . CALL STRIP(Y1,Y1,X3,Y2,I) CALCULATE STRIP FUNDICONS FOR THE DENFL MAIN DIAGONAL WITH DOCKER POT HTS (X1,Y1) 4 (2 Y e . F) CHA CALL STELPTY1, Y., YE, Y2, 1) CALCULATE STRIP FUNCTIONS FOR THE PANTL TRAILING FOST WITH DOCHER POINTS (XX) XX) A40 (X4, Y2). I = 3 GALL STRIP(Y2,Y1, X4, Y2, I) EVALUATE PANEL INTEGRALS. 00 1 1=1,3 IL(I) = 3 F F (1,1) + S F (1,2) IT(I) =SPF(1,2)-3PF(1,3) CONTINUE RETURN END ``` ``` SMBROUTINE STRIP(X.,Y.,X1,Y1,I) SUBPOUTING TO CALCULATE STRIP FUNCTIONS THERE WAE IS STRIP FUNCTION CALCULATIONS 3 PER DUADRILATERAL PANEL. COMMO NAPL DOKE/SPF (9, 3), KILL REAL M., 40, 70 USE STRIP FUNCTION EDUNTIONS FOR CALIN- FINITE SLUPE OF XI=X.. IF (138(X1-X1).17.10-0) GO TO 1... 41=(Y1-Y.)/(X1-<) 31=4 -y 14 DHM1= SORT (X, *2+Y,~42) 1047= 50 T (x:++++++ 2) DUMAN (DUMAN (X +4 +Y)/DUMA)/(DUMAN (X1+YU*Y1)/DUMA) 71141= 435 (D(IFL) DUMPERLOS (TEME) 74 43 = $75 (DU+ 1+> J) 39 13=7006(30/5) 01145= 430 (fill 2+X1) つびがちゃ かたしらくつじがた) $27(1,1)== . +0045 frous $27(2,1)=Y +0045 frous $27(2,1)=Y +0045 frous $27(2,1)=Y +7505 a+4; 705 A+4 + (0)4(+0)48; 705 a+2) /005 a+2=0150 (4,/0)4431*3 $27(1,1)=B+745 (0) 3+0046 +0045 $27(1,1)=B+745 (0) 3+0046 +0045 $9#(.,T)=#6 +5. *1 21 38M. /0073 1134401 (DUH1+DUM2)/DUH 71#2 47=4 23:3 SPR(+ jI)=((HC+YI)/t,/NUM3++2+(3,+30+40)/t,/fint++1)+40+19/12-(W0+ 147)/2,/5043*12+(2.433+43)/2,/3143+44)+43+3044-3044-62,-15437-42-40 1++2+20-+2+4(++3)/2+/61117++2 EPF(7,1) = 1, 1011 21 ((-71+2,175) /2,/034345_=7,170/2,/011 4744) + 1017 314 11((1 -2,170) /2,/03 3112 43,170 /2,/03 43 14) + 001 (2, 11(-12,3) 12/2,/ 10/143/ 1) 2(?+) 1 +2++ -)) +1 114 1 + (1 + + 2/2) + 211 15 - (1 + 1 + 2/2) . 1 141 #RITT *, "SEP (5,1) = ", SEP (9,1) TO SET 1 K 1 COURT MILE Uniss=20/1(X ++1+X1++5) Unis[=20/1(X ++1++ 0+5) 1943-172 (C. 981+7) / (7082+71)) $25 ($ $7) = = ($ (6 (50 ()))
0943= $1,60 (0624) 1945= $15(5)#(3+4) Others *LOC(Direct) 575(7,1)=Y -10 3-Y11094; 575(7,1)=Y -10 3-Y11094; 1756 (17)=17> - 187 30F(1,1):=Y -1FF(1,1) 0945=373(Y,+1(-1) 7945= 175(41+06~2) ``` JUM7 = CUM5/JUM5 JUM7 = ALDG(CUM7) SPE(C, 11) = (Y1* (UM7) / ? - (Y U* NUM1) / ? + ((XL** * ?) / ? -) * NUMY SPE(C, 11) = (Y1* (UM7) / ? - (Y U* NUM1) / ? + ((XL** * ?) / ? -) * NUMY RATTO *, "SPE(C, 1) = ", SPE(S, 1) RATTO *, "SPE(C, 1) = ", SPE(S, 1) SPE(A, 1) = + Y1* (SUM1 + Y + NUM1) SPE(A, 1) = + Y1* (SUM1 + Y + NUM1) SPE(A, 1) = (Y1* (SUM1) / SPE(S, 1) SPE(A, 1) = (Y1* (SUM1) / SPE(S, 1) RATUS *, "SPE(A, 1) = ", SPE(S, 1) END 1. 52 ``` SUBSOLTINE TESH (NP) SUBJECUTINE TO CALCULATE PANEL CORNER FORMER FORMER TO AND CONTROL POTATS. ON MONYSULCKEY, REA, OLTOT (1), HELDI 17=1 431=45-1 NO1=10-1 07 4 Y=1,171 03 1 Y=1,40 T(I,1)=T(X,1)+f(1)+f(1(X,2)+f(X,1)) E(I, 2)=3(*+1,1)+7(1) ~ (7(K+1, 1) -3(<+1,1)) -E(I,1) ID1=01(K) I02=51 (K+1) Int=1 *2-1 00 71 7=105,303 02=9(702)-5(201) 33=3(701) 00 2: I=1,901 \(\text{M}\) \(\frac{1}{2}\) \(\frac{1}\) \(\frac{1}{2}\) \(\frac{1}{2}\) \(\frac{1}{2}\) \(\frac{1}{2}\) \(\f X(47, 4) = (X() (, ?) + X(, 0, - })/2. X(47, 5) = (X(10,1) + X(10,1)) /2, Y(47, 1) = 6(1) - (72, Y(49,2)=0(J+1)15324 Y(NO, 3) = (Y(NO, 1) + Y(NO, 2)) /2. コラニゼッチル CONTT MIE 3 CONTINUE CALCULATE CONTROL POINTS. 00 0 I=1,45 YO(I) = (1-CY) · Y(I, 1) + CY · Y(I, 2) 1(*([, 3)-*(],1))) YOA(f)=(1+UY,):Y(,,1)+CYA-Y(1,2) YOA(f)=(1+CY1):Y(1,1)+CYA-Y(1,2) XOA(T)=CYA-Y(1,7)+(1-UA)-Y(1,1)+CKA+(CY5+(Y(I,4)-Y(1,3))+(L-CYA)+ 1(((1, ?)-)(7,1))) PRINT 4 TO BE DOWNESTING OF THE PRIESE NO. AND THE GO KISS PRING DOWNER AND INVISION FOINTS. 18(1,), x(1,0), 8(1,1), 8(1,3), 8(1,2) ``` : i ``` 1,.. #0944T (1X,12,12(3X,F7.2)) CONTINUE 5. CONTLAUE CHECUENTE WINS CHANEDER AFFA 5775= 1. 20 7 (L=1, -71 31 =7(1,7) =7(L,1) 92 =3(L+1,2) =3(L+1,1) 41 = IL(L) 41 - 12 (2 + 1) 42 - 12 (2 + 1) 42 - (5 (47) - 5 (11)) - 15 (2) 42 - (5 (47) - 5 (11)) - 15 (2) 3 STOR K =40 ``` تن ; SUPROLTIFE FORMUM (1944,T) COMMO MABLOCKKMO1, 52, 57, 64, 95, 65, 50, 50, 71, 70, 73, 74, 76, 77, 77, 71 INTERES 61, 62, 63, 64, 65, 66, 67, 65, 71, 72, 73, 76, 76, 76, 77, 77, 71 INTERES 67, 67, 68, 87% MRCHANN DARKIE CORPUTES SCHALL HAKKING MODAL VALUES APPLICATE TO A SIMEN PAREL T. COMPUTE THE CHURTHER BOA NIGHEL (C.B) AND SEMEWISE FUM WINETE (SR) FOR FAMEL 1, (45) EAST ARITHMETED JEED) 024=(]-1) /4+1 St4=I -(09H-1)*" E= (078-1)+04H 3 S1=L+ 2*5*N-1 ; 53=51 +2 53=51 +5+4 54=53.42 55=51 41 55=57 41 ; 03=L+24M+50} ; 07=03-1 3 G9=33 44+1 57=58 -1 31=51 -2*4 3 01=0: -1 7 72=72 41 2 DR=S1 44*4-1 ; 05=03 +1 0.=07.+2 RETURN 547 ``` SHTPOLTTINE CUEFF (X1, X2, X3, Y2, Y1, Y2) ON HOM MALOCKET (E1, 403, ALC), 403, 4051, 4057, 407, 4037, 4037, 4051, 4057 LD1;JED3;JED3;JED7;JED31;JED31;TEV7;CD3;JED3; LD1;JED3;JED5;JED7;JED3;JED3;JED7; JED3;JED3;JED1;JED5;JED3;JED3;JED7; JED7;JED7;JED1;JED3;JED3;JED7;JED7; KED7;JED1;JED1;CD33;KED3;JED3;JED7; CDD7;JED1;JED3;CD33;JED3;JED3;JED3;JED7; HLD394LD59HLG194L339HL319HL3 9 HL37 MED1,4702, HTD1, HTS1, 4632, HES1, H LTS1,LT62,LT63 FEAL ILD3,LL05,ILG3,ILG3,TL33,TL36,ILG4, 1 ULU3, N.G4, JL 31, JLG3, JLG3, JLG6, 1 MI UE, KLOF, KLOE, KLOE, KLOE, KLOE, KLOE, LEGT, LLGG, ELGG, ITG:, LTGC, LTGC, ITG1, ITG2, ITG6, UTG1, UTG2, UTG1, YTG1, YTG2, YTG1, YTG1, YTG2, YTG6, 1761;LTC2;LTC. = ((x56:2*x16x2)*x2:*2+((*7fx5-x1)*x1*x2*:50*7(X1*x2)*x1*x 4771 1 - 1*#2)*Y1*Y2+(* *X.F#2+(5*Y2-5*X1)*Y0)*Y1****2)/(X2*Y2-2*(_:Y2*Y2+Y2 # 7) * Y 2 * * 7 + (= 2 * Y 2 * * 2 + 4 * X 1 + Y 2 = 2 * X 1 * + 2) * Y 1 * Y 2 + ((2 + 4 2 + 2 * (4 + Y 2 + Y 2 * Y 2 1 . 114 2) 3 = (Y1*Y2+Y1***)/(Y2**?+2+Y1*Y2+Y1**2) 4 T 34 4775 1734 = -4*Y1*Y2/(Y?*+2-2:Yt4Y2+Y1**2) ATGE 3 ** (** ?) = +(+ × 2 4 4 1 4 4 2 + 5 4 4 4 4 1 4 1 2 1) / (4 2 4 4 2 4 4 1 4 2 - 5 4 5 4 4 1 4 2 - 5 4 5 4 4 1 4 2 4 4 2 4 4 4759 1) #44+x2*+2-3+x1+x2) +41)/((2*+2-2*x1+x2+x1+ 2)/4 2+2+(-2 *2*/ ``` ``` OTO2 = ((((***2+3**X1)**X1+,**2**2**3***1**X1=7**Y1 ***)**Y2+(=1?**-**? +(81+X1=1+X0) + Y1 +4+X3++0+7+X1+X2+X1++0) -Y1) /((X2++0+2+X1+X0+ +2)+Y2++2+(-2*X2-+2+...*Y++(?-2+X1++2)+Y1*Y2+(X2**2+2*X1+(!+Y1**2 3 1 711 (2) = -(YZ+3+Y_*)/(Y2**2-2**41**2**Y1**2) 3193 (+ ? · Y2+** (+) · Y1 * X2 + 2* X1* * ?) · Y1 + Y2+ (X2* + 2-2 · Y1 · Y2+ Y 1* * 2) * Y1* * ?) 0773 = (: 142+ 441)/(42 18+314148+41412) 2751 = - ((/ +x 2+x)+ + 2+(-1-x)+-2+ (+1-x)+-2+x)+x)+x+++x1+x2++2) //2+(--* # 7 # 6 3 · X 2 · · C + 6 · Y 2 · Y 2 + 3 · X 2 · Y 2 · X
2 · X 2 • • •) £, OTGR = -((.+Y?~X~++?+(%+Y?*+?+1*X?)+Yn-,*Y1*Y?**?+}*Y1** X = P+ A4+ A5+ 15+ 12 (1+ 15+ A5) | A1) \ \(\(\lambda \lambda \cdot \lambda \lambda \cdot \lambda \lambda \cdot \lambda \lambda \lambda \cdot \lambda \lambda \lambda \lambda \cdot \lambda \cdot \lambda \lambda \cdot \lambda \lam $77484 - XI+X2-34XI442) #YI+Y2++2+(3+X2++2+L+X1+X3+T*Y1++2) *Y.- #Y 2+(-X24+2+x14X2+x1482) ~ Y1+13)) + 41 + Y 2 - 2 + (2 + X 2 + + 2 + 6 + X 1 + + 2 + 3 + X (+ + 2) + 41 + 1 2 + Y 2 + (+ Y 2 + + 2 + Y 2 + 1 + 42) + 4: + + 3) = (e-x2*Y2+(6-x2-15'X.)+Y1)/(Y2*+3+3*Y1*Y2**2+7*Y1**2*Y2+ Y1 ** 3) = (++y4+42+(+++X2+4+y1)+X++2+y2++2+++X1+y2)/((Y2++2+y1+y1) ETOL X3 4X1+ 8) + Y3+ + 2+ (+2+ X2++2+++ X1+X2+8+X1+ 8) + Y1+ Y2+ (X3+X2+2+ X1+X2 +4 44+5)+47+, 3) = (2+44--2-12:41*X4-4+x3+x3+5-X1:40+5-X1:45)/((X3:30-1:4) ミナファ 2+X14+2) + Y14+2) FTAG = 2/(Y2++2-2+Y14Y2+Y1+*2) = +(10*Yard2+(+0*Y2+10*X1)*X6+0*Y2**2*15*X1*Y2)/((0**5+2 ETDS ** 1 X 2 + X 1 + 1 3) * Y 2 + 1 2 + (- 2 + 2 + 2 + 2 + 2 + X 1 + Y 2 + 2 + X 2 + 1 2) * Y 1 5 Y 2 + (X 2 + 1 5 + 2 + 1 7 2 1: X2+X_:12): Y1117) 5173 = -. / (YC*+ 3-2* Y1 (Y2 4Y 4 + 2) 42) (Y14 (3) ETG2 - - (, · x, ++=-12* Y1*X , + * 2+ (++ * Y2 > * 2 + 4 * X1 * X * + 8 * Y1 * * 2) * Y ; + * * Y 1 - X3 < 1 & = (+ x 2 + 2 3 4 x 5) \ ((x 3 + 2 3 = 3 1 x 1 + x 5 + x 2 + 2 0) x x 3 1 + 2 + 1 = 2 + x 3 + 2 0 + 2 0 1 1 2+74X1-45-X1** 2)+Y1*+3) £133 = ((: x" -+3+(=64X5-1 +x1) + 43++5+(27+ X1 - X2-94 X5+65) - 42+-1X3 ** 1-1: * Y1. Y1. 1) * ((Y 2. 42-2. Y1. Y2+X 1 - 1) * Y 2. . 7+ (-7 ^Y) - 12+3 * Y1. (2 1 ** 1* X 2 + X 1 * * *) : * 1 * * 3 * 7739 -= (-+ + + + + + + + 2) / (Y 2 * + 3 + + + 4 + + 2 * + 2 + 3 * + 4 * + 2 * + = ((5'X2+Y1))>Y2+(+5'X++X2+**X1)*Y1)/((Y7**7-* Y1'X2+Y15 2 I T 31) r ¥2+(=r2+1;+2+x1+ Y2=Y1+2) r¥1) = (()?+7*X_)^Y2+(=6*X2+)*(2+9*Y1)*Y3)7((Y2****=?*/(-Y5*Y1* 1772 1 +81472+(-40 +8+2-71645-41 +8)+41) 1773 2+ 31**2) *Y8+(*Y2 ** 2+ 2*X1* Y ?- X1 **2) *Y1) ``` ``` 2) 471742) 7752 == (a+Y,4+24(,+X2-12:X1)+X4-4+X1+Y24::X1*73)*Y1/((??+5-2+ 1 41 442+41-+2) +4 2-12+(-2442-+2+-+(142-2+21-+2)+4142-2+21-42) AY 2+X1-1) - V1 - 12) = -(--(+*?--!^4X4)4 -- **X8++3+19+11, X5) *A1\((X 344 3-2* X4) (S IT35 1172)171113) = -3 Y1 / (Y, + #2 = 2 + Y(* Y ? + Y1 * P 2) = ---/(X2+43-2*X1*Y2+K1**2) 17.11 j# 12 J# 05 = -- /(X2+32+2+ X1+X1+X1+X1++3) = (1/(x3++5+5+x3+x3+x3+x3+x3) KT 11 = (+ *Y4+24(2-2, Y1))(((2:+*2-2*X1*Y2+X1**2)*Y2+(-42**2+2*41 *X 2-Y:**():Y1) 1 4 f 7 7 = (-- Y++2++2++2++41)/((Y2++2+2+Y1+X2+Y1*+8)/Y2+(+Y2+42+2+641 ** (->: ** () * (1) = -(: ·X - · · X1) / ((Y2 · / 2 - 2* (1* X2+ 41 · · 2) · Y2+ (- X2 · · 2 + 2 · 41 · X2+ 47.75 Y: #+2) 4Y1) 1 <731 = -(?*X, **2+(+2*X?+2*X)*X4+?*X1*X0)/(Y2**2*X1*X?+X1** े हैं। =YZ र र ह + (= E + X २ र र 2 + दे + X दे र र 2 + 2 र X 1 र र 2) र Y दे र Y 2 + (X 2 र र 2 + हे र र द र र 2 + X 1 र र 2) . + Y 1 र X 2) KT5? = -(2.X-**3+(2*X2+(-X1)**+2*Y1**2+;*Y1**3) /((*2**3+2**** +X14+2) - Y1++2) < T G 5 KTGE = (/ (\2+ \2+2+\1+\1+\12+\1+\1) = -((**Y2+Y1)*Y1+Y2+(--*X+-Y2+X1)-Y1***?)/((Y2+*2-2**(1+X2+ STOL X12+2)+Y8+(-X24-1+3-X1-X2+X++5)+41) 1 +(2*X2+24 Y1) *Y1+Y2**2= x1* (?) * 11* 12) /((12* -2-2*Y1* Y2+Y1* 2) *Y2** 2*(-2*X2**2++* X1* X2-2**1**2) * 11* 12* (Y2* -2-2*Y1* Y2*X1* 2) *Y1* (2) 2 = ((X1+x2+x1+x2)+x2>+_+(+2+x1+x2+2+x1 +2)+x1 +2+x+2+x +3 5752 +(n+x1=2-x2)+v,+)+v1+x2+3 -x1+r2)+f1+5)/((*1+6==+x1+r++(1+-2)+ y2+42+(=2-x2+=2+x2+=2+x1+x2+3 -x1+r3)+f1+y2+(x2++3+2+x1+x2+r1+0)+v1 ** ?) 3 57.35 = L+Y:+- 2/(Y2++2-2+71/42+71+7) GFCG = 4 * Y1 / (Y2 * + 2 + 2 * Y1 * Y 2 + X 1 * Y 2) = 4 * Y1 / (X2 * + 2 + 2 * Y1 * Y 2 + X 1 * Y 2) 4131 4102 = -6+Y11(Y1+42-2+Y1-Y7+(1+42) 4175 = -(31 X0+Y1) / (X2112-2-71142+X1-12) HT 31 HT 32 = - (Y2+34Y4) / (X2+12-3-41+42+X1+12) HT 35 = (*x2+4-+1)/(Y2***= -*1*X2+X1***) _T31 = {\(\forall \) \(\forall \(LTGS = 0/(Y2+Y0+C+Y1+Y7+(1+f1) = +4/(42+ 2-7/114/2+41442) = (Y2 +2+Y1 Y2)/(Y2112-2144442+41142) LTGS 41.01 = ((F X1-Y)-12-X16-1) (Y2+>2+(X4++2+2+X4+7) Y3-+2+16-X1+ 4L73 ``` ``` X7) \Y1 \ Y2 + (Y4 \
\2 - 2 + Y3 - X + - 3 \ \ X 3 \ \ 2) \ Y1 * \ 2) / ((Y = - + 2 - - + X - + + X - + - 2) #Y 2-+ (+ (+ 2+ y + + * 2+ - + x 3 4 x + + 2 + x 3 4 * 2) + Y 1 4 Y 5 + (YC+ + 8 + 3* Y + 4 4 4 X 3 4 * 7 7) * Y 15 = -((8+X1+X3+12+X1>+2)3Y2+F2+(15+X1+X3+64X73>2)4X14Y2+++X 37*24*1**2)/((X:4+2+2+X74×++24F2)3Y2++3+(-14X6442++4474X)--3+X3 4675 4" 2) * 71 * 72 * (XD = 12 + 2 + X 3 + 74 + 7 * * * 21 * 71 * * 2) = +(43+47+47+47+44+ -47+47)+45+(47+1442)+4-43+244 = +047+45(45+48+7+47+45) 1637 1L31 1+42)+A1-A5+(-A9+4-43+4)-A2+43) / ((X7-X2)+45,43+(4-X2+3+41)+41 1 4Y2542+(31Y, +31X1)+Y10+07/2+(Y3+/,)17/51/3) 1657 YE #424 ((Exy1-Y3) 4x44+84(4) 4Y31+24124Y14X3=F4X144427X4+F4X14X3=F 1 2-17-X1-12-X3) -Y1- Y2+(-3-X7-44-12+(3-X1-X)-1-X7- 5) -Y1+3-Y1 X7- +21.41 5)/((x.::c-2xxyzxx +x3-+21.42+x3+(-75x.4 2+15x2+x).4)-7.47 +2) · Y2*Y2 · · 2+(7 · (; * · 2+6 · (: * · / , + · · × : + · 2) · Y1 · · : + Y2+(-Y · · · · 2 + 2 · Y : · X - -X 3442) · Y1213) = (((Y1+ Y3-X1++3)+X --Y1+X++2+X+X++3+X+43+X+3+V+-2*V1-+3) //2++2+(AL5+ (x1 - 2-x2-x1) - x. +x7+ + 2- +x1 x3+ -2+3-x1+ -2-x1) - x1+ x7+((x7+12-x1) $ Y $ + (- X , 1 + 2 + 2) (3 = X , - x 3 + 3 2) - (1)) } 1655 *) *Y2*+2+(() *Y1*)2-(*Y3** 7)-X,+12*Y3**3-22*Y1*Y3* 2** *Y1**7*X3) *Y1*Y2*(() *X3**2-4*X1*X3)**X4++*X3**3-2 Y1*Y3**2)*Y1*Y 2** () *Y1*Y3**2)**((Y*** 2-2-X3-X; +Xx++2)-Y2-+7+(+--X,+12+4+X3+X-2+X-42) "Y4.472-47+(5-X 3 = ((b) X1 + 44 + 12 + X1 + 4 = 2 + + x + + + 2) + 4 8 + 4 (> + 41 + 8 + X2) + (6 + 12 + X 2631 3, X3-2, X1), A1- A5+451 (44A1-3-X3); A14, 4, 5(A5+(A1-A1); A14, 4, 5) 3, 45+51-A1, A3) +A1-A5+(-1A, 2-X1-A, 4, 4, 5, 4, 5) A14, 5) A(A, 2-X3); A3, 1, 2+(A, A = +(7. Y2+Y1)/(Y2^+3-2-Y1' Y2+Y1**2) SL 71 OL 73 01.03 = -((_+x3+x2+32441+x3+3,*(1++2)*42+(15347:+7+1+341447)*41 +(YU++2-2+Y1+Y++X3+K1)+Y1 -2) = ((* Y2+.4*Y1) / (Y2 ** ?~?*Y1 * Y2+Y1 (* I) 21 77 = -(((* X3+74X1)<Y.+X1++2+10X1/X3+174X1-*2)**2+((,'X3-Y1) 3151 * Y (- 3 + X 2) + Y 2 + + 2 + Y 2 + (X 3 - Y 2) + Y 1 + + 3) = -((((XT-1+X1) - X-++2+(/ / X31+2+321 X1-X3+33+33+X31-2) *X+-3-X_* Y1 *Y3+3/Y1**3) *X.=13-Y1. Y3**2+1/*Y1-*2*Y3)*Y1)/(Y **2-3*Y3*Y.* X8 434 X3. 45) + X7 4454 X5+ (-40. 145+5+X3+X -4(2.4.5) 4(3.4.5) 4 015+ = (((x3-.5+5+A1+X1+X1+×5)-A7-A2++2+f+A1+A2+×0+0 41+x5-A2+ 47 X1++3) 4 Y2+ ((-X3+42+24Y1 - X1-X1+02) 1 X+-14 Y31 -3+3+3+3+17 -7+ X1* ***YY3)*Y3)*({Y,**2=2*X3 X.+X3**2)*Y2**3*(-7*Y6--2+5 X7*Y.-2+5 #214Y2*Y2-+2+(3-74,572=5.X3-X4+3+Y3+7215Y2-725Y2+(-Y,4+3+2)Y7*(4 -4 4..5) + A1.: 3) 01.53 = +((()44 Y3++2+34X1+Y7+++X1++2)+X4+12+X3+474+73+Y1+(3**2+*5 45 4(-x-0, 5+5+X 3. X"-X 2 -4") . AT 4. 3. £ (((~*Y3-12-Y1)+V-+12+X2++2+,2+X1+X3+4++X4+12)*/2+/+/2*X CLST 3-4482) + 84+54 - (35+2-23-81-43) + 41) / ((44-43) + 43+ 44 (44 43) + 44 (44 43) ``` ``` #Y 2++ 2+ (3+ X(- 3+X3) +Y 1++ (+ 2+ (+3- x+) + Y1 + *3) 2 = 2/(Y24+5-2-441-Y2+Y1+5) = (2*Y4+62-4-X3+X4-1-X7++2+24-X1-X3-12+X46+2)/((X+550+3- FL71 EL 13 X7+X1+X75 =0) = Y2+12+(+2+X1-+2+X1-2+X1-2+X3++2) = Y1* Y2+(X++*7-2*Y3 +X1+X3++2)*+1**(2) FLOS 21.37 # -- / (Y2 -+ ? + E* Y1-Y2 + Y1-* E) EL 31 = ((-+X3-0X1)+X0+2+(1 +X3+2-19-X1+X3+14(X1+3)+X +1.4X FLS3 *Y 2+ (+ X. 4 - L + 2+ X) Y - Y 3 Y 2) - Y 1 + 3) 3 TLS+ *X4+3+X3++3) *Y1+ -2-Y2+(-Y-+-2+2+X7+Y++X3-+2) - Y4++3) FL 35 77 = --(1, 473-1471) (744-1, 177-12-, 177-2, 177-2, 177-77) /((4.-77) /((4.-77) / 25-77+(38-78-78,)-711-72668-(58-7-72) /(178-78-72) /(7-74) (7-74) (7-74) EL 37 ILDE 41 12+2+73 x1 +x 70 +7) h Y1) = -((,+y*-1,,1x1)*x2+3*(**/1)/((x.+*2-2*y**x/+x2**2)*x2+(= 14.35 X3 412+2+351X4-X314C) 1Y1) TESE = -((:*Y\+'3- *X1)*Y2+(Y4+3*X3)*/1)/((Y -Y3)*Y2**/+/3 X*- 5. A*) + AT + AE + (X * = A +) + A + 4 + 5) 1 ILST = +((x)+*****(Y) X:+01: x:) * x + - 7 * X: * x 3 + 2 * * Y:* * ?) * Y 2 + (3 * 4 6 * * * 2 * 1 (4 473-3+71)+7. -5.41-7.17((X + 2-2+7)+7)/((X 2-2-7)+7)/((X + 2-2-7)+7)/((X + 2-2-7)+7)/((X + 2-2-7)+7)/((X + 2-2-7)+7)/((X + 2-2-7)+7)/((X + 2-2-7)+7)/((= ((((Y3-X4)+X'-X(11-41-8 (1) Y3-1 1 X1 1 2) 1 Y 1+ ((Y4-X7) 1 X1-71 X7 IL3+ = -(((+1 43- +41)+/--1 1+ 43++2+35+41+ 43-2-441**2)-42+((-+41 IL35 1 +5+x5+x7+xx3+x7-54x7+5) x4.x5+(x7-10+1x32 x1x4x43) x4x20) = ((4.4.+12 41+32.41).42+(4.4.4.+12.73) 41)/((4.4.4.3).42**2+ ILST (2*43+2+Xt) ' 41 '41+(X4+x*) ' 42+(3) 1 JL コネ = */(>4- +2-2+43+4+47-+3) = -//(X1 ++2+2+x3+x++x31+3) JL 75 JL 31 = + /((x_3-x_2)^2+(x_3-x_3)^3+x_3) = - (12*X +-12**1) /((*+**12*2*X**X*******)**2+ (-*4***2**X JLちを 4- X34 (2) (Y1) 1657 -= -- (L+XT---/X1)/((KF-->2-2+X3+X4+X7++2)*Y2+(+X+5+2+2+2*Y**X+- X7 ** (3 * Y)) 1 JLSS = (1+ · < 3+1- *Y1)/((+ · · · 2-2+ x3+x-+x3+x) + >+(-x + · · · +3 · x3+x4 -X 1142) *Y1) JL 57 = 16/((xi,-(3)*Y2+(xi-Y4)*Y1) 4L 73 = -(-- Y = - (' Y 1) / ((x - - - - - 2) / 3 · X 1,4 x 2 · 2) · Y 2 + (- Y, * - 2 + 2 ' Y ? Y . - X7512)441) 1 くしつち 3 - 42) * 71) = ([****+**(*]****X1)\((*****)). A54, [+($**44=5****) -A1, ($*(*) -A K1. 51 7) **1 * 2) 1 = (2*X+6*2+(0*X3-12*X1)*X4-8*X1*X()+1 *X1***)/(X+***+2*X3 KL 33 ``` ``` ** # # # X 7 * * ?) * Y 2 * * 2 + (+ 2 + X , + * 7 + 4 * X 7 * 2 * X 4 + 2 * X 5 * * ? } * Y 1 * Y 2 + (X , * * 2 + ? * X 7 * X #+ xi*+ (2) * Y1-+2) = (2*X3**2+4*1*X*+2*/4*1*2)/((X+****-2*/42*/4*3**3)****** KLS+ 1 1 2 2) 4657 = - (4) x, +12-x3-1, -x1)/((x,-x3) + /2 | 2+(3* /3-5* /4) */1* Y2+(X 4-43).473.5) 1 = (' < Y 1 " Y 2 " - 2 - 3 - X 7 * Y 1 < Y 2 } / ((X) * * 2 - 2 * X 7 * X 1 + X 7 * - 2) * * * * * (- X) * 31.73 *2 42* X 3+ X - X 3 1 +2) + Y1) 1 DE = (1, A7 - 45-45 - A4A5 - A7445) \((A - 1, 5 = 5 + x 3, x " + x 3 + 5) - A5 + (- X - 2 + 2 + x 3 + x 2 + x 3 GLDS 1 = ((). -x7-4-x1) ^42+ 2+(x4+3+X2) +41442)/((44-x3)*42+52+(2+ GL 51 X3-24X4)+Y1-Y2+(<---\3) 4Y1 -73 GL 37 3 2) GL SA 1 #4 #54* 4X5-X: =5+X1-45) #A44A5+ (A1445=54A5 A +) 41 51; A(445) 2 GL35 1 ** 2+(+2-x.4+2+,4x34x4+21x3*+2) +11+x2+1x-- 2-3+x3-x-+x3++21+x4++ 2) 3 GL S7 = (16+X14Y2##2+(- +Y+-12+X*) +Y1+Y2)/((<:--X3)+Y2**1+(?--X3- 2" 34) + Y1' Y2+(Y4=X3) * Y1 * '21 1 = -5142/(X1442+2473 X14X3442) HL 33 = 6"Y2/(X4:+2-2:47"X"+43"-?) HLDS = 4,142/((1,-45)+75+(1,-4-1)+1) 41.51 = ((5*X--X:-12*X1)**Z*(3*X4*X*)*/1)*/(X***2+2*X3*(**X** 2 41.33 1 17 12+(-Xi ++ 2+2*Y7*X -X7**2)*Y4) = -((X+-X3+4+Y1) < 42+(-4-+3+X3) + Y1) / ((X)**2-2*X3*X++Y***?) 41.54
*Y2+(-X1-18+2-X3*X4-X35-3) *Y1) = ((+*X\-12*X3+13*X1)*Y2+(-+*X\-4*X3)*Y4)/((X+**2-2*X3*X4) HL 35 *2) • Y2+(-X4*+2+2* X3*Y -(3**2) (Y1) 1 + 4 = -2(-45)((x^{2}-x^{2}), x^{2}+(x^{2}-x^{2}), x^{2}) 4L57 LLS? = 2/(X4++2-2443+4,+43+4) LL54 LL55 = 2/(y4+42-24Y3+X + (34+2) = -1/(X + 442-24 X 3-14+ X 7 + 12) CETUEN 540 ``` ``` SUBSOUTINE FILT (Myayus, 407) THIS SUPROUTING COMPUTES THE INFLUENCE CLEFFICIENTS FOR CHAP COUNTIONS FESSILIANS FROM HUFO CLIG THE MI DENAILS FLOW CONDITION AT 2ND CONTINUE POINTS. tub1; 100; 1005; 1007; 2001; 1005; 1007; 1003; 1007; 1001; 2007; 1007; 1003; 1007; 1001; 2007; 1007; 1003; 1007; 1001; 2007; 1007; #LD7; KLD1; KLD1; KLD1; KLD1; KLD1; KLD1; KLD1; FLD7; tt63;tt6;,tt01; 4TD1;4TD1;4TD1;1TD3;4TD2;4T31;4T32;4T37;4T33; OTU1;6TD2;5TD4;6-01;3TD7;5T34;6T67;6T67;6T67;0T33; 5TD1;4T02;4TD4;4T07;5T36;4T34;1D2;6T97;5T93; IT04;TV12;TT08;1T34;E132;4T3;3T73; C JT01, JT02, JT05, G MLBT, KLTT, KL 52, KLGT, KLST, KLGT, LLGT, LLGT, KLGT, LTG1, LTG1, 1TG2, 1TG2, 1TG3, 1TG3, JTG1,JTD2,JTD1, KT01,KT02,KTD1,KT31,KT32,KT35,KT66, 5 tro:,LTG2,LTG> aral Mach, L. IT PI=3. 171:93 40=1 AMON= SOFT (1-MACH* *2) ZEFO OUT THE WENDOMNAKIO INFLUENCE AND CONTANDITY CONDITION COEFFICIENT ARTAY. 30 1º T=1,4F2 30 5 J=1, 4-2 A(1,1)= . S CONTINUE START MESTER LOCAL THIS LODGE TO TOUR THIDE, OWDER FOR EACH SET OF DOWNPOL FOINTS. ``` ``` 70 1 0 11=1,2 MRIFE *,"STWFTING LONG 10 ",II SELECT PPRESPRIATE SOUTHOU POINT. 11 11 J=1,65 WRTTC*,"STOTIFG LODE 1...",J If(II.50.0) GO TO 111 L = 1 (L)1) Y=1 (X 407=4 ()()) 59 TO 112 111 DOMETRUE F=113+9 112 00461 NIC WITH THE CONTROL POINT ON PINEL 1, COMPUTE INDUSED VILOUTTY 41 THAT POINT NILOUTTY 41 THAT POINT 00 10 f I=1,0P MRTTT *,"STAFTING LOOP 12.",I COUNTY A FIGURE TRANSFORMATION TO THE COUNTY TO THE MEN OF STATE OF THE MEN OF THE MEN (NOTICE TO THE MEN OF THE MEN (NOTICE TO THE MEN OF Y1=(Y(T,1)-Y0J)/0408 X2=(Y(T,2)-Y0J)/0400 X3=(Y(T,7)-X0J)/6400 X4=(Y([,.)-YJ))/: 401 DETERMINE NOOAL UNKNOWNS FOR PANEL I. CALL MODELUM (Many 1) CHECKLATE LEADING AND TRAILING EDGE OMECK パスニエー (メン・) トード 43=1- (1/-) -- FOLLOWING LEAP ADDOMINES FOR INCHOSE VILOSITY BUL TO PAYL I (K=1) AND THE IMAGE OF PAYL I (K=2). 70 13 0 7=1.0 WRITE = 100 TO TING LOOP 13 M.K. DUM=(-1.) \ M Y 1 = Y (7, 1) + Y 1 J 1 1 1 1 4 Y ?= Y (1, 2) + Y 1 J 1 U " ``` EVALUATE THE EIGHTEIN PANEL INTESPALS. DILL THE (X1, Y2, X3, X4, Y1, Y2) EVALUATE THE GEOMETRIA DOERFIDIENTS. CAL_ COEFF (X1, (2, X3, X1, Y1, Y2) IF I IS A WING TIP PANEL SO TO TIP SECTION. 75(I. CT. (NF-H)) 50 75 15 SEPLY TANGENCY CONDITIONS IF APPLICABLE. IFONA AMENMON SO TO BU Y>=Y(7+5,2)4YC1179* MO: - (MO: + N, T) - MO:) / 1: 10H 1(47-4 1) / /27 4(4,97)=1(4,93)+19403414(1)+4407-14(2)+2-1403434(7)+1403-14(1) 4-0617 "TE (5) +0 4051 . L(1) -2607 126(1) +3 (16) ((7) /2) ((X1 -(7) / 2(4 .- 4 2) / . /- 1 421765.050 IF(I.6T.1) (0 10 I 4(6,65)=((6,6;)+(3)): +27(1)+473;+17(2)+21177;*17(3)-370;+27(4) 1-38777777623+25 47737627633+23752+27753+3+37753 277633753 (42-82) 3/ (42- 11) /4/6: भर्करव*म*ुण्डुण 30 70 3. THE DOUTT NIC 3(14) 7) =4(1,07) + (91)3*11 (1)+4(33*11 (2)+2*1107*11 (7)+31 (3)+311(9) 1-3137*11(0)+3*40 /371(()+3037*11())+3*11 ()+3*11 () /2*11(() /2*11()) 4(14) 7) =6(1,07) + (-410) + Walter, "I" 15(1.Lf.(4+1)) 30 TO 3 $\begin{array}{ll} \exists \{u_j \cap t\} = (u_j \cap t) + (-\mu \cup t) \text{ if } u(t) + \mu \cup t \text{ if } u(t) + \mu \cup t \text{ if } u(t) + \tau \text{ if } t \text{ if } u(t) \\ \exists + \forall T \cap t \cap T \cap t \text{ if } u(t) + 2\tau \text{ if } u(t) + 2\tau \text{ if } u(t) + 2\tau \text{ if } u(t) \\ \exists + \exists T \cap t \cap T \cap t \text{ if } u(t) + 2\tau \text{ if } u(t) \\ \exists + \exists T \cap t \cap T \cap t \text{ if } u(t) + 2\tau \text{ if } u(t) \\ \end{bmatrix}$ 4 (L, 0.1) = ((L, 0.) + (-ATH (TT ()) + 0.704 (T() - 0.174 (...) - (0.1) ///2T 3 (L, 7.6) = 4 (L, 7.1) + (GU (6.4) E (1) + HE(6.4) L (2) + 20.1 E (+ 0.0 E (7) + 20.0 E (0.) 1(1,661)=6(1,51) + (51) + (51) + (151) + (151) + (151) + (161) ARTES,"" On IT! NUE ``` は一つビラングでしょう 4回り アビダン・ビビ グリーンピター インエイアリャンピタジャンとくり チャブ・リビタ ごうてんてヨチノウチノック 35(I.ET.(8+1)) 37 TO 8 1-010: ATT (E) +2: KTON+13 (U) +2TD, MIT(F) +8+ HT2: (IT (T) /C) / (/FI 42II CONTENIE 4 (L,97)=A(L,97)+(0735-17(1)+1:1135-11(3)+4:6:17(0)+0735-17(0) 1+75K7(3:17(L)+:76\5.1(0))/+/-I WRITE #,"?" 31 10 194 11 1 DO ATT NUE 7 TIP FANSE SECTION FOLLOWS. 1=(45.40.HD) no TO 10 4(L, G 1) = (CL, G1) + (+4501/15(C) + CD1/1/15(G) + 5501/17(C) + CTD1/17(D) CTD1/ A(L,67)=+(L,67)+(+4LJ7:IL()+0LD2:IL()+ELE7:IL(*))"(x?+Y1)/ 1(Y2-Y 1) /. /FI Watte #,"E" 50 TO 16 L 10 A 3000 A 7 7 7 7 9 1 21 1 1 1 1 1 1 1 1 1 2 1 7 1 1 (2) + 2 1 1 1 2 1 1 1 1 (7) + AL) ? 1 L (1) 11 1 CONTY MIL # (L, c 7) = ((,) * ((,) * ((,) * ((,) * ((,) * (,) * ((,) * (,) * ((,) * (,
) * (, 1-010, *11(2) +2* KLOS*. L(S) +8105-11(7) +3* JLDE 41()/0)//21 ``` ``` 4(L,03)=((L,0))+(-400)*IT(())-000*IT(())+2000*IT(7))*IT(2)+2000*IT(7) 4(L,03)=((L,0)+(070)*IT(2)+470*IT(2)+2000*IT(7)+2000*IT(7)+4000*IT(7) 4(L,00)=((L,0)+(070)*IT(2)+470*IT(2)+2000*IT(7)+2000*IT(7)+4000*IT(7) 4(L,00)=((L,0)+(070)*IT(2)+470*IT(2)+2000*IT(2)+2000*IT(2)+700*IT(7) 4(L,00)=((L,0)+(070)*IT(2)+100*IT(2)+2000*IT(3)+100*IT(3)+2000*IT(3)+100*IT(3)+2000*IT(3)+ ``` : # ``` (פור, א, אין דווטר פאבדנוסאפניף $1980 UTINE CONT (M,R,NR) $19140 AVELOGY (12,12), $6(12), $32(5), $UM(E), $UM(E), $UPA(L), $U $0 (MOAVELOGY (12,12), $6(12), $32(5), $UM(E), $UM(E), $UCA, HLD 7, HLD 3, HLD 1, MLD 2, HLD 3, HLD 7, HLD 7, LLD LD 1, LD 2, TD 2, ATD 3, ATD 2, ATD 2, ATD 3, 3 G H LTG1,L1G2,LTG2 |TGAL | 1LG3,TLG6,TLG1,1LG3,TLG3,TLG6, JL03, JL.C., JE31, JL03, JL3., JL35, JL67, KL03, KL06, KL61, KL63, KL5., KL55, KL67, 1 1167,1160,1161, TT01,1708,IT08,AT61,IT57,AT68, ITEL,1708,1708,4701,2757,2758,1768, JTOJ,JTOR, JTOJ, KTCI,KTOR,KTOL,KTSL,KTSL,KTSE,KTSE, LTGI,LTOR,LTO- COMMON/RLOOKK/CI,R2,62,58,58,58,58,51,12,12,17,77,98,70,71,18 INTES SE SI,62,58,38,50,50,77,5,31,32,67,0,100,10,JT,JJ DONE MACH TALE TALE CONTRACT ($ 1, 1), Y ($ 1, 3), Y ($ 1, 3), Y ($ 1, 3), S 8404= 5001 (1-4104 40 + 2) 00 1 / 1=1,1 F PASE ECHATION NUMBER L=244 F+417-3 FOUR ENUATION NUMBERS. L1=L 12=1+1 L ?=L+ 2 しゅニレチフ FET-TEVE COCKDIMATES. *1=*(*,1)/5*CH x3=x(1,5)/.+CH Y1= 7 (7, 1) ``` ``` Y2=Y(7,2) Y 7 = Y (I, 2) COMPUTE APPLICABLE NO IAL VALUES. SALL ROOMIN (M.4,1) 3 COMPUTE GÉGNOTATO DOEFFICLEATS. SALL (CEFF (Y1, Y2, Y7, Y4, Y1, Y2) OCHERTS LEADERS AND IDSELING EDGE CHECK PIRAMETERS. 49=7- (T/) 15-1 49=t= (t/1) . 4 IF THE FAREL GO TO THE SECTION IF(I+FT+(I++1)) 30 TO 20 I IF(I++10+M1) 30 TO 21 Y+=Y(T+1+2) X1 = X (C++, 1) / 6 10 14 3 4(!1, 91)=(-01/4-470:+X4-1701*Y3-J101*X9*Y3-K10;*Y3***?) -(X3-(;) 1/(*2- *1) 4 (L1, 63) = (L03+4L03' Y9+IL07'Y3+J_D7'X5' Y3+KL03'Y3' '2)* (Y1,-Y7) $\begin{align* & \text{\formal \formal \text{\formal \text{\formal \text{\formal \text{\formal \text{\formal \text{\formal \text{\formal \text{\formal \text{\finity}\finity \finity \fi 1/2) (1: -41)/(46-40) 4 (F2 / 3) * (Y1 - X2) / (Y2 - Y2) (LD7*Y 2**2) * (X3 - X1) / (Y2 - Y1) / (Y2 - Y2) $ (L1, 61) = (6101+4) 01: X-+1TD1*Y2+3T01*X4+Y2+KTD1*Y2**2)* (X7-X() / 1(2- 41) ÎÎFÎT. ĈĹ,4) () () 13 12 | t.l., ())=(=^77;=477;*X0=IT76*Y3=JID5*X5**3=K107*Y3**6) ((43-{1) 1/(42-41)/2 ^4(L2, 62)=(-1131+1112-x--013141414105*x2+Y2-1135*Y3*12+J135*Y3 1**21*)(Y3-Y1)/(Y2-Y1)/2 # (US, 67) = (615) +47 % *Y#+170 *Y2+3103*X4*Y2+X77 Y2**2)*(Y0+X1) 1/(42-41)/2 50 70 12. 10 + 00 (TIME) # (EI, 07) = (GECC+HED25Y)+IED7**** JED3***C***?***Ef2***** 0) A(L2, [3] = (1L0]-1070 (1+)0 J7043-204_750 X J04 (4)0 704 707- 30- JL73 40 1 . 4 2/2) 11 12/21 A (17, 77) = (1 % + 31 % 75Y2+ 51 775Y2* 63 17(f. U. (**1)) 37 7 6 12 ``` ``` A(L%, f1) = (41 51+61 f16 Y2+51014 Y2+52) A(L4, f1) = (4761+HT016 X;+1T016 Y2+JT016 X46 Y2+KT61 Y25 f2) DO ITT NIE A(L1, D1) = (AL): +HL): +X9+ILDEFY 7+ J_): *Y9-Y3+YL (A. Y3AF2) B(L1, D7) = A(L1, D7) + (+D70 > +H3 = MX3+L73) *Y7+Y3 = 4Y3Y7 = L733* X3+*2) 6 (L1, 67)= (61 64+4L61+8,+8,+21 64 834 834 12 448 . YT+41 6. YT+34L63 14 (3 4 6) A(L1,G4) = A(L1,G1) + (GL3) + HB1 + KJ+1.3 L (Y7+ JLC1 *Y* (Y3 +KL3) + Y 3 + KL3) $ (L1, G7) = A (L1, G3) + (GLG) + HLG3 * Y ? + LG3 * Y ? + 1_ G3 * X . 4Y ? 4K LG3* Y 3 * * 24 16631 100 31 4(L1. (*)= (G1 G7 +HL G7 +Y)+1 LG" *Y 3+ J_3 * *X > Y3 + KL G7 * Y3 * *2) R(L2, 50) = (-1751-0754-47-1774-471-2) # (L2, [4) = (1) 30 - 1 L30 * X3+0 L30 * Y3-2 * K130 * Y3* Y7+1 N.75* Y7** 2- JL3 * Y5 1442/21 4(L2, (1)=(-xT0x+0*53*Y3+5778: Y5**8) 4 (E2, 67) = A (E2, 63) + (= 4763+1733+64=1733+73+2 <761+76+73+773+771-2) A (E2, 66) = (SE66-75 S6673+SE56+73-2+4235 Y3+7+1231+771-73-7153) Y6 15 $ 2/2) A(12,61)=1(12,61)+(1161-1161 X +3.51*YT+0*M1(2*X35Y7*ULG1*Y* *3 1-3151*X5**1X35*71X6**161*3194*(2*03**Y3*2*X361*Y6 Y7**7761 X7***) A(12, 77) = 4(12,97) + (NLG7 - ILR7 X3+0157+Y3-8+Y4G7*X8+Y4FLS7*Y3+8 1-Jus7*Y8*Y2/2) A (13, E4) = -1. A(L3, 05)=(3L35-IL76+X4+8L354Y2-244_36-X4*Y2+EL354Y2**Z-1L73*YA 1*42/2) A(Lx,GA)=(0LGC+1LGC+X4+0LGD1X2=2xXLGD1XxxXXC+5LG3xX2*72+72+3L33*X4 1542/21 A(LR, G1) = A(L3, G1) + (*LG1 - ILG1 - YA+DLG1*Y2-C*KLG1*Y!*Y? +*LG1*Y?**C 1-1651 **** (1) A (L3, (3)=4 (L3,63)+(0LG3-IL33/X-+0.33*Y0-7*KL63 X1*Y0+7L63*Y2**2 1-1637 441 1 +2/21 A(LT, (7)=A(L3,57)+(5E57-TE57)X++0_57+Y2-21KEG;(KIFY7+TE57*Y3**0 1-3E57*Y-11072) $ (EN, 00) = $ (En, 00) + (000, +400 + YAN, 100 + YPH TO! +YOUR ELTO! +YOUR PLANTS! a(L1, 73) = (-6102-41 0 - 44-7102 47-7102144-4702147 - 0) A(L1, 73) = (-6101-417 0 x -770147-710 745-476 0 47443) A(L2, 02) = (-1172+2702+49-07)2-42+24(7)2+X2+42-61)2447562+11024X3 1*42/21 ^ (L?, (;) = (-*Tr '+ITn;- Yr-U;)=(-Y?+2+<f;)+*X?+Y?-U;)**Y?** (+)Ti;*X? 1112/21 A(L5, 02) = (51 18+47 121 Y4+17)21 Y2+ J7)11 C1 (42+47 72) Y21 (2) 4 (L4, C7) = (6) (C + HT 05 × Y/ + 1 TO CFY 2+ JT 05 FX - Y 2 + YT C, Y 2 C C C) 3 7 (L4, C7) = (6) (C + HT 05 × Y/ + 1 TO CFY 2+ JT 05 FX - Y 2 + YT C, Y 2 C C) IF(41.70.41) 30 73 131 A(L1, 0.) = (3LC. +4L3. +7. +1L3. + Y7+ J_3. 0 (40 - Y7 + YL0. | Y3 - 17 + L5. 0 (4) + Y3 4(L2, C2)=(-/150+1760+x-+0752+Y2+2+Y1504X2+Y3-:1504Y2+2) 1542/21 ``` ``` A(L4,52)=(6152+H132*X4+X152*X2+K132*X2**2+L152*X4**2) 4(L4, 5.) = -1. 4(L4, 63) = (613: +1736 * Y2+ KT3 + Y2+ 63) 30 70 12. 1 DONE NIE TF(97.44:450) 60 70 210 1/142- 11) - 8 (L2, G1) = (PL 01+0L UL-Y8+EL01-Y3+PL-11)(Y2+Y1) V(Y2+Y1) - 8 (L2, G1) = (PL 01+0L UL-Y8+EL01-Y3+PL-11)(Y2+Y1) - 8 (L2, G1) = (PL 01+UL01-Y8+EL01-Y3+PL-11)(Y3+Y1) V(Y3+Y1) 1(Y3-Y1) 50 TO 20 4(61, (1)=(-61(1+47,14%)-1771**F+J(31**C***-K*61******) 4 (L2, 57)= (4L 72-1E 72+ X3+5C 77+ X3-2+ <_)3+ X3+ Y2+ (1 74+ Y3+ 42+ 1C 73+ Y7 11 (2/2) 4(L2, [7] = (/| 57+3L07+73+EL07*73**?) $ (L3, 01) = (41 01+31 31 Y2+3L31; Y2+3L31; Y2+13) 4 (L3, C3) = (61 C3+31 32*Y1+31 O3*Y2+133*Y4*Y2+11 O3*Y2**2+31 33*Y4 1443/21 A(L3,C/)=(,L7)+OL7/+Y2+2L)7**Y0**2) A(L3,D1)=(GT01+4T71*Y-+IT71**Z+JY71**X4-*Y2+Y701*Y2***2) 273 COUTTABLE A(L1, 02)=(-0702-4702+X;-1702+Y3-J102*X3*Y3-K702*Y7010) A(L1, 00)=(0L1;+HL1;+X6+7L2;*Y3+J103*X3*Y3-K10;*Y71 2) A(L1, 00)=(-016;+HL1;+X6+7L2;*Y3+X3;*X3*X3*X3+X10;*Y71 2) 1112/21 e(L2, f3) = (~4 Tfx +CTG: *Y= 5TG5 *Y5*f2) 1 (L2, So)= # (13) 67) = # (12,67) + (1167 - 1167 + x3+313) + Y3-2+ x167 + x3+ Y7 + 167 + x 11+2 1-3137 ***** 7.72) ~ \(L3, 61) = \((E3, 61) + (A(61-IC31+X4+3L31+Y2-I+K61+Y4+I+K61+Y2+FC1+Y2++2 I-J(31-K++2) - \((L3, 61) = \((E3, 61) + (A(61-IC31+X4+3L31+Y2-I+K61+Y4+Y2+FC4) - \((L3, 61) = \((E3, 61) + (A(61-IC31+X4+3L31+Y2-I+K61+Y4+X4+I+K61+Y4) 1- 1635 **(** 2/2) 4(13,5.)=-1. 1172/21 14 4 2/2) ``` ``` SUPPOLITINE (URDSE (R., M., M., MPD) SUPPOLITINE TO D. LOULANT PROSESURE DISTRICT SUPPOLITINE AND ARROPMENTO OCCUPACIONES. COMMONACIONNA (C. 1) - 12 CONTROL CONT 4 MED3, RED2, MED3, MED3, MED3, HED3, HED3, RED3, LED3, 0 E G LT01,4100,4100, UT01,4100,4100, KF01,4104,4104,4101,4101,4131,4131,4166, LT01,4104,4104 6 INTEGRA GI,G2,73,70,60,60,60,60,01,01,02,75,00,60,60,00,00,00 OIMENSTON DELCOIR,GCACLER,CRUCLE,SPLOCAL,CLUCLE,SPLOCAL,CLUCLE,SPMCED OIMENSTON SERRECCIOR,YSC180,3003(12),12FT3(11),5514(14) REAL MACH, LIFTO, "O"INT S=1.4 (S1+HCAM=1) [302 =HCHA 10=1 BEGIN PULTTING ROUTINES. WHEN MOLDTER, NO FLOTS THE DEATH. IT (NPLOT. OC.) GO TO 3 PEDTTET INITITES 74FID4 TALL FLOTS (..., ..., 1) FOSITION FEW AND ISTABLLED DRIGIN PALL 5LOT (2.,..,-3) THIS BLOTION PLOTS THE WING PLANED WE MUNDELS BEACH PROBLE WHO MARKS THE CONTINUE OF AT A CONTROL OF A CONTROL OF THE WINGOT AND THE WINGOT A CONTROL OF THE WINGOT AND MORNALIZED TO S AN A TEN 1934 SEAN. CALL FACTOR (. o) SALE SYMPOL (-.7", 3.74, .21, 134/INS SEMISFAN, 5.4, 13) ``` 5 5 ``` CALL SYMBOL (-..10,..26,.21,.MPLANFORN,90..9) CALL SYMBOL (-.10,..26,..04,1143E113FLN = ,5 .,12) CALL MMBOL (579.,
5.,..37,1559.,3 .,1) CALL SYMBOL (.13,-.107,..00,.MMIN3 (3007.0.,9) 30XIV =11./2559 THIS LOGE DRAWS AND LABELS EACH OF HE PONELS. CONTTAVE SET CAMBER SLOPED EQUAL TO TERC. 2 11 1 T=1,NE 04 ((T)= . CONTINUE 1 READ NA SETS OF ABLE OF ATTICK AND CARREST SLORE PIST-IBLICAN DATA. 00 0° 1 L=1,56 KEAD (S.*) FLENA(L), NOCG, NEE, CY, DX 000000000000000 KOOG IS THE CAMBE, DANAGE PARAMETHE. ENTER I TO READ A NEW DANAGE PLOFE PROTEIN BUTTON OR ENTER 1 TO RELAYN THE PROTVIOUS MISTRI TUTION. NEE IS THE PRESCRIPT OPTION PROAMETER. FRITER TO USE THE EXACT TREATHORIZ EXPRESSION OR EMTER 1 TO USE THE LINEAR- 1720 FOR 1. COMPUTE PRESSURES AT PARKEL LOCATION OX AND CY. NOTE - PRESSURES MAY THE CONFUTE AT POINTS OTHER THAN THE CONFIGURATIONS. CALCULATE PRESSURT EVALUATION POINTS. 20 17 I=1,46 YO(I) = (1+CY) 'Y(I,1)+CY'Y(I,2) 17 XO(I) =0Y-X(I,7)+(1-0Y)*X(I,1)+0X*(C7*(X(I,/)-X(I,3))+/1-0Y)* 1(X(I, 2)-Y(J, 1))) IF(MOSO, 20, 1) (0 TO E. 2547(5,1) (03:(2),4=1,59) SOUTTNUT 3 FORMULATE LINES 1750 FORM OF THE FLOW TIMPEDOY TOUGHTARY DON'SITON, SUNCT) TERTISORIES THE HOMALIZED 7 DON'FORTH OF VELOCITY FOR EN IFL I. 73 3 I=1,NF 759245=17.015/793 $944(1)=STR(ATAR(.8)(1)/759-AD)+ALPHA(1)/216RAD) SOUTT MIE 00 31 I=1,NF ``` ``` 504(N 5+I) =57N(ATA4(O3.(1)) /3EG(4D) +3L3HA(L) /3EG(4D) TI CONTINUE PREMULTIFLY SWY ACRAY BY 3 TO CETITA THE PACKONY SINGULA TITY STRENGTHE. ה רת J=1, (F 2 0111= . 425=2 11P-1 VESECTION 1 01 41 I=1,460 01/4=014+1(U+1):SUM(7) 00/47 MH $5 (J) #30% COSTENSE LTOT= 1. STRENGTH AT THE CONTROL POINT. 70 5 1 I=1,10 HETRIEVE CONTROL POLITS AND PINEL DOTATH FOINTS. APPLY FLANDEL-SLAUEFT TRANSFORM. HI=KC (I) NAHTH YT=YC (T) X1=X(1,1)/...VCH X2=X(1,2)/AMCH x7=x(1,3)/AMCH X'=X(7,1) /A"C" Y(=Y(7,1) Y2=Y(1,2) N3=I- (1/1) / M-1 4 * (*\I) - 2=FP EXECULATE NOTE HUMBERS CALL NODBUY (F, Y, Z) SET NODAL VALUES TO ZERD. G441= 3. 54 42= C. 6143=1. S144= 1. G143= 1. 3145= 1. 6347= 4. 3149= 5. DEL1= 1. 07L2= 1. DEL3= 1. DELAT S. DTL5= 1. DTL7= 1. IF A WING TIP PANEL SO TO TIP SECTION. IF([.67.(46-5)) 63 (9 %) MODIL VILUES DETERMINED IN THIS SECTION ``` ``` AFE FOR ALL HON TIP FAR'LS. IF(NE . ME . MC) SO TO 116 Y4=Y(I+!,2) X1 "=Y (7+4,3) /- "OH D7L1= (Y3-Y1) / (Y2-Y1) ~SG (G1) #3176 *, "05611" | 05613 | #3176 *, "05611" | 05615 | 0571 | 05615 | 0571 | 057 MEL7= (X3-X1) / (Y2-Y1) *56 (67) WPITE#, TORUTT, TEUT IF (7. 67.1) (C. 10.12 DTL3= (Y3-Y1)/(Y2-Y1)/2+SG(SS) 50 12 111 00117 N/E 0763= 08(68) WRITE *, #Factor, Cabr 0762= 86(77) TF((1.17.(")21)", FELT TF((1.17.(")21)" 50 T) 12' DEL1=55(01) NOTE(*, "DEL1", DEL1 100 CONTINUE TELS= 56 (D4) WOITS 5, TOEL! T, TOELS DELS= 56 (T6) DFL9= 55(23) WPITO 7, "DELc", CEL3 34M1=86(31) WRITE 5, "3/ 11", GAM1 6143=50(03) NRITER, "SAME", SAME SAME SO (SE) WRITER, "GA. "", CAHS 5145=55(35) #RIF **,"54.5",64%5 64.47=99(97) #RIT **,"64%7",64% #RIT **,"64%7",64% #RIT **,"64%7",64% DEL2= $6(F2) WRITE #, "5562", FE62 DEL5= $6(D2) 111 CONFI NIE IF(NY .EO. NO) (0 TO AUG S1M2=06(S2) WRTTE T, "SANC", SANC GAM4= 56(64) WHITER, "GE IS ", 6544 3141=53(3E) WRITT 1, "UA 2", GAH3 GO TO 1, L. R O COUTTAIN PODAL VALUES GETERMENTO IN THIS ALE FOR MING 1TP PAMELS. ``` IF (NA WE-MO) GO TO 310 ``` THELI= (X3-X1)/(Y2-Y1)*SG(G1) HPITE*, "GOLIT, GELI DEL7= (X3-X1)/(Y2-Y1)*SG(G7) HRITE*, "GOLT", GOLF GO TO TO 31 1 30 AFE 1992 0511= $9(01) Whife #, mbelim, 0381 O513= $9(03) WRITEH, MOREUTH, BEUT BEET= TOKON MOTTE (, MOREY M, DEET 3441=06(61) MRITE * , MBR 12 11 , SA 41 5447=55(67) WPITER, "GG: 7", GA // GA 117= 4G(Gs) พริโริธา, "ถึงให้ ",6443 อะแ+= 53(1-) 05L+= 53(1-) WOTTON, "EAL! ", DEL+ DFL5= 56(0) WITTON, "DEL: ", DEL5 DFL9= 56(0) WOTTEN, "CTLE", DEL3 DFL2= 56(02) WOTTEN, "CEL2", DEL2 95L3=56(0)) ₹₹(%9.50.85) GO TO 400 6142=06(62) WRITE *, "GAM2", GAM2 34 44= $5(30) Watt=4,"cker",ca43 4 2 CONTINUL COMPUTE NODAL GEOMETRIC COEFFICIENTS. CALL COEFF (X1, X2, X7, X1, Y1, Y2) COMPUTE CUEFFICIENTS REGITRED FOR SAMMA. GL=SLD3+Dal3+GLD6+Gal6+Gal64+GA 11+SL33+G443+GAG4+G164+G154+SL50+S446 1+5157 *5847 HL=HL 37*35L7+HL36*37L6+HL61*3A41+H.33*9AM3+HL61*3441 +HL61*31*M6 1+4157 46447 LI=ILP7+DeL3+ILD6+DEL6+ILG1+3641+ILG3*GA43+ILG. *3644 41LG0*3A*F 1+1137+54.7 UL = JL 0311EL 34 JL 01 403L 54 JLGL* 9 BHL+ JL 93 5 GA 43+ JLG 15 GA 19 + JLG 25 A 19 1+ 1551 *5647 KL=KL CT+DEL Z+KLDF *DILS+KLGf+SA+L+KLG3*GA*3+KLG+*64 ... *KLG+*S+* 1+4637 46447 ``` 300 3 3 3 3 LL=LL G3+3A42+LLG4+GAM4+LLG5+3A45 ``` 57=57 Pt+LEL1+51 D2 *0EL2+GTUN* DEL5+3TG1* FAH1+G1G2 * GAH2 +GTGL * GAME 1+5TG > *GAM6 3 3 TI=TT-04-0864+1102-08642+1707-0860+1761-0441+1760-664-99-47-98-464-47 1+7 T38 *GAME 7 JT#JT 51*PEL1+J1 D2 -UEL2+JT 75* DEL6 KT=KT FL+ DEL1+K7 D2 - CEL2+K7D1+ 3TL 3+K7G1+GA41+K7G3+G447+KTG8+G4+C 1+4134 456+6 LT=LT 51+5A+1+L1 52+61+2+LTG5+5515 CRUCULATE LIFT AND MOMENT THOREGREATS WOITE *, "YI", YI WOITE *, "YT", YI X7 = X1 + (Y3 - Y1) - (Y1 - Y1) / (Y2 - Y1) X2=X14(X -X1), (X1-X1)\(X5-X1) Y/= Y2 + (X + - Y {) * (Y I - Y 1) / (Y 2 - Y 1) 931774,"X.,X.,X7",X.,Y.,X7 3 IFINE MEANON GO TO 410 AF GEAU ATA CONFINIE CLL(I)=2*(SI+LT*YI+<L*YI**2)*(Y5-Y3)+(HL+JL*Y1)*(YJ-*3) 1+7+11 *(Y: > * 3-7: * * 3)/7 314547 31+2+(T* (Y// *3-Y3-Y3-Y1+Y1**2)* (Y/-X5)* (H;+J*/Y7) * (Y/**3 1-X547 31+2+(T* (Y// *3-Y3-Y3-X3-X3-X3-X5)* $44(1)$C^\((1)+(5^++T**Y3+K*(Y3**2)*(X/*\?+K**\2)+?*(H*+J***I)* 1(Y7** 3-X: */3)/*+LT+(X7**4-Y5**.)/2-X_6/CLL(1) WRITE *, "ON: ", C: 1(E) DETERMINE IF HORSE OF LOWER FIRST MOST CHOOSERTE THE X GO-DROINATE OF THE PRINCE MAIN DIAGONAL AT YI. 40=41+(X,-X^{2}) \times (A5-A7) \times (A1-A7) CHECK XI TO DIFTSMINE IF IT LIES (BOVE CS BELOW THE MOIN DIFFOUND, NOTE - TE 3 MINSTRY OF THEN IT LIES POLICE THE MAIN DIAGONAL. IF(YI ST.YU) SC TO ... HERR PART COUNTYDUS ARE IN THIS RECTION. AL=ALG:*38L:+40.1:*00L3+4000**37L:+40.0/*85.1+6061*37/11 +1063*3143 144634 4545644655 + 644544667464 17 3 TE #FE P1* D14 D16 14 FEE 33 * DPE 34 16 06 4 3 EE 54 E2 37 * DFE 7 * FEE 52 * C1 16 45 EG 3 * 5 14 7 ``` ``` 557 01 68 70477 MIS MRITT (5,726) F03417(/32x,+L*4F4-1) 3 21 DOURT NIE IF (MCCG.20.2) SO TO STA WRITE (1,-2) FORMAT (VC X,-NEW CAMPER DISTRIBUTION+) 571 57 53 CONTINUE 41=1 27 7 7 J=1+N DU41 = C(\tilde{x}) + i \times \pi (C(x+1) + C(I)) 5 % NEENT 41 CONTINUE CONTINUE 76 THIS SICTION OF THE DITPUT TERMLATES THE LCADS RUMMARY WHICH FIGURES OF WALL CHT WRITE (S.ICT) F7244T (///29x,-L0403 SUMMARY-//15x, TY/ST, EX, TX-057, 37, TOHIRTS, 15 X, + CL*, : X, + C4+) 1131=115-1 N += 1 りうェル THE KILGOR MOVES ADROSS BREAK POINT SECTIO IS 00 797 K=1,181 44 = 1 (K) 47=4[(K+1)-1 43 = IL (K+1) THE J LOOP HOVED LOCASS THE DHOURS IN A ROTAR POINT CONTENT, AND FINES THE LENGTH OF EACH DADKO nn 76: J=81,42 No=89+1 YS(H,)=S(J)+(Y+(S(J+1)+C(J)) OUH1=(YS(H))-,(H)))/(S(H)+S(H)) CHURD (NO) = (?(K, 2) - ?(K, 1)) + (1 - 2U+1) + 2U+1+(?(K+1,2) - %(K+1,1)) OL1=... ର୍ଷ୍ୟ : ଅଧିକ । ପ୍ରତ୍ୟ Moyes nokk Panits Atchs 4 ସମନ୍ତର 70 771 1=1,4 N =N4+1 Ct 1=Ct 1+Ctt (%) ``` ``` 1+56354565446655453554566745117 40 COULT MIE 7 1+1132*61:2+116,+6100+416:+64:5 OT=01 P1+1744+0102+9712+970-f9714+9770+79545+970,f674-9754444 1+3732 95742+0131 +5313+016445445 3 FT=FT 01*: : 11+: T02*0.12*: T04*0 FL4*EF 05 10: 15 *E TD- 10: 10: 10 *ETG1 *SN*1 1+7T52+5142+F16,+54()+ET6565(); S44(I)=61+40'YI+T141+J1*XI*YI*K;*YI*62+LI*XI*'? 5. CONTINUE CALCULATE UPPER AND LONER SURFACE DPS. IF(MPF.ED.1) GO TO WIH EXACT ISENTROFIC PRESSURE EXPRESSION. 3 3141 = 9/6/14 (H+1? DHM2= (5-1) 1 (HF1 2/2 0943=6/(5-1) 99 5 1 I=1,NF 7444= (30. (1)) ** 2 + (650 (1) /2) ** 2+ () = (1) /2) * 2 389(1)=9;::1:((1-0057((549(1)+))4+))(+0043-1) 58L(I)=(::1:((1-0057((549(1)+))4+))(+0047-1) THE THESE 535 ST TO SEE 350 DONET NIE LINCARIZED PRESSURE EXPRESSION. 1041= (t=147H++2) 00 8 5 1 = 1,60 00 12 = 00 1 (64 (1) /2) = 12 + (50 + (1)) + 2 + (0 0 L (1) /0) + 12 099(1)=+(4/8(1)+89/3) CPL(T)==(=6/M(I)+0042) 3 ** CONTI NUE START OUTFUT REDUTINGE WPIT: (6,517) ALPHA(L) FORMOT (//: x,[.(154),///,23x,-4.245 ==,,FE.2) HT17 (5,62) 32 HRTTE (1, 1 c.) FORMAT(/:3x, *FYACT*) ``` 3 2. ``` BRELIFTO(J) 06=(Y5(J+1)+Y3(X)) *35=1 nn=[]FT(()+1) MCMENT = MCMENT + (00 + 210 3-44+12+38) / 1+ (00+14) /61 (00+31- 14.00) SHC1:0=5HE, 30+,55JELY(1):(33+70) CONTINUE 32 W-170
(+,630) YU(I),34EARO,40HENE FORMAT (C Y,84-2, TX,87-1,37-6)-1) 4 7 COURT AUE 3 % THIS STOTION PLOTS SECTIONAL LIFT CORPE AS MINS SEAGMED CONTITONS. FOR THE FLOW DESIGNED CAST (MHOR LEST), THE AKES AND WITEL AND DESIGN. MARE FACTO ESS. THE HORIZ AND WIFE AXES AND CONTINUATIONS AT EDRAMA. TF (L.PO.1) GO TO -3 CALL FLOT (20.,00,-1) CALL FACTOR (401) 7 IMPOSE MIN AND BOALE FACTOR FOR MS Y3 (Y5 +1) = . . 46 (45 +3) =1./s. THIS EDUP ASSISTED THE STATE AT THER PART TO A THE STATE AT THE AND THE TOTAL TO A THE STATE AT THE AND AN TE MÍVIMED INTO AL INDREAFATE, AND HAVE A FHEA SCALE VALUE OF 1. . 00 30 11=.,11 2= FLO/T(,1)-1. DALL FLOT (57.3, 1.,3) 74 LL FLOT (x7.3,-..7,2) 34 LU AU 1961 (f fales: 25, es 22, e112, et e1, es 2) COULT NIL CALL SYMPOL (2.125, +.35.0, .137, 2744146 SEKNWIST STATION (473), 1 .,??) CALL SCALE (GLC, 1 .., 48, 1) CALL MYIC (., ., 19 % ESTION LIFT SDEFF., 15, 2.., 3.., CLC(ME+1), 10L3(75+2)) DALL 54550L (1.25,5., .. 25,22HWING LOAD DISTRIBUTION, 1.,22) CONTI NUE 3 7 SUB- DUTING FLING PLOTS A FAMILY OF CURVES, OAK DURVE EXON LOSS PAUL FUINE (YS, PLO, -1:45, 1, 1, 1) -CALL NOTICE (YELEN /YELES+2)+. 3, 3.3(1) /CL3(45+2)+. 23, 4124, 1/L 24((L) , ., .) 03LL SYN 01 (659.,.39.,.29.,.17.) 03LL NWELT (959.,.50.,.120.01707(1),...,.) 3. CONTINUE CALMULITY OLITOTAL VS ALPHA SLOPE, FROMITTUR FORMAT (//1 x)[] (100),//20x, 10(0c)/)(stemm) = 1, FE . 7, " 1 / (10) ``` ``` 041=041+084(85) 065711UF YCP=CF1/(OL1f0H0PD(HF)) SES (45) = CE 176 (CP3 (47)) 7 ^ CONTONIE 70 CONTENUE WINGTER CONDITIONS FORE CHUIC LIGHT AT MINGTER IS AN AFRITRARY NC., SINC- MULTIFULED BY 75RD CLC Y7(Y7)=1. CES(115) = . 34087 (42)=1. WRITE (**191) YE (.3), CH2(45), WS FORMOT (10X,F5,2,137,F7,3,0Y,4) 70 THIS SECTION FLOOD THE MIND TOTAL LIFT COUFFEIDIENT BY MUSE IDALLY INTERMITED THE LODAL LAFT TO FF. TIMES LOCAL DHOTT (ELOGAL LIFTMAY A MID PREUSURED VO. PRAMMISE LISTANCE BURNE, THE INTER MIDDING IS ACCOMPLISHED MINNS TRAPAROLICE FRADS. TOTAL OL IS THEY THES VALUE DIVIDED BY MENS ARIA. ₹२1= • #31=45-1 00 785 I=1,85 LT FT 0 (1) = (L ((1) = 0 H 0 P D (1) IF (7. "C. 4") 60 70 739 DTLY(J)=(YS(I+1)+YC(I)):35P4 DOUTT NIL 23 797 1=1,151 4-1=1+1+.5*(L1F70(I)+L1F10(L+1))*DELY(I) COUTT NIL CALCULATE ACCA UMDER SURVE FROM FOOT OMORD TO FIRST COMMTCE POINT CHCRO, ASSUMING A LINCAM OUR AS FROM ROOT CEMPHONOUR TO CLC2) COMMRD(T) CL707 #0L0(1) + 0H0(0(1) + ((OL0(2)+2H020(2)+0L0(1)) 0H0(H0)/ 1(43(2)-45(1)))(45(1) ARREA 54Y5 (1)+86P (-) (0L707+0L0(1)+0H0R0(1)) TOTAL LIFT GOVER 7 OLTOT (L) = 2.4 (6: 143 L) /4REA WRITE (S, SUL) CLIOT(L) FOR417 (7/2) X, 10L, TOTAL =4, F/...) calculate wing property however as a function of somewise station % \left(1\right) =\left\{ 1\right\} 31 33 34 1 1:19121 54 502 C= . MORDINE . 00 Par J=1,131 ``` 14= (Y5 (J) -Y 1 (J)) + 55PY : - 1 ## Vita Ronald E. Luther was born in Waukegan, Illinois on 11 June 1948. He was graduated from Chillicothe High School, Chillicothe, Ohio in 1966. He graduated from Purdue University with a Bachelor of Science degree (Aeronautical Engineering) in June 1970 and was commissioned into the Air Force at that same time. After completing Undergraduate Pilot Training he was assigned to the F-111 weapons system and was stationed at Nellis AFB, Nevada, Taklhi Royal Thai AFB, Thailand, and RAF Upper Heyford, England. In 1979 he entered the Air Force Institute of Technology. Permanent Address: 4801 Sparrow Dr. Dayton, Oh 45424 SECURITY CLASSIFICATION OF THIS PAGE (When Dath Entered) | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|-----------------------------|--| | I. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | AFIT/GAE/AA/80D-14 | AD-AUTY 775 | | | A HIGHER-ORDER TRAPEZOIDAL VECTOR VORTEX PANEL FOR SUBSONIC FLOW | | 5. TYPE OF REPORT & PERIOD COVERED | | | | MS Thesis | | | | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(s) | | 8. CONTRACT OR GRANT NUMBER(S) | | Ronald E. Luther
Captain, USAF | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Air Force Institute of Technology (AFIT/EN Wright-Patterson AFB, Ohio 45433 | |) | | 11. CONTROLLING OFFICE NAME AND ADDRESS 14. MONITORING AGENCY NAME & ADDRESS(if different from Controlling Office) | | 12. REPORT DATE
12 December 1980 | | | | 13. NUMBER OF PAGES | | | | 93 | | | | 15. SECURITY CLASS. (of this report) | | | | UNCLASSIFIED | | | | 15a. DECLASSIFICATION DOWNGRADING SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) | | | | 18. SUPPLEMENTARY NOTES Approved for public release; IAW AFR 190-17 | | | | Fredric C. Lynch, Major, USAF
Director of Public Affairs 50 DEC 1980 | | | | 19. KEY WORDS (Continue on reverse side if necessary and | f identify by block number) | | | Airloads Perturbation Method Aerodynamic Loading Paneling Method Potential Flow Vortex Panel Subsonic Flow Singularity Method | | od | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | | A higher-order trapezoidal vector vortex panel method is developed for application to linearized subsonic potential flow. Each panel is subdivided into two triangular subregions on which a quadratic vorticity strength distribution is prescribed for both the spanwise and chordwise components of the vorticity vector. The vorticity strength distribution is | | | SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) Block 20: expressed as a function of the components of the vorticity vector at selected nodes on the boundary of each triangular subregion. Nodal values on the shared boundary of the subregions are made equal, assuring continuity of the vorticity distribution function throughout the trapezoidal panel. A lifting surface of no thickness is modeled with a network of the trapezoidal panels. Again, nodal values on the common panel boundaries are matched to achieve complete continuity of the vorticity distribution throughout the lifting surface. Aerodynamic data for several wing planforms is obtained with the flow model. Results from this method are compared to those from other computational and theoretical methods.